
THE “SALAFI”
MOVEMENT
UNVEILED

BY

SHAYKH
MUHAMMAD

HISHAM
KABBANI

AS-SUNNAH FOUNDATION OF AMERICA
1997

 2

INTRODUCTION 1
WHO ARE THE "SALAFIS"? 3
1. "SALAFIS" CONCEAL THEMSELVES IN ANONYMITY TO

ACCUSE MUSLIMS 9
2. THEY MISUSE QUR'AN AGAINST MUSLIMS 15
3. THEY FORGE BASELESS RULINGS OF KUFR 17
4. THEY CLAIM NAQSHBANDIS COMMIT SHIRK BUT MAY

THEMSELVES BE COMMITTING KUFR ! 21
5. THEY QUOTE ONLY IN PART, IN ORDER TO CONVEY THE

OPPOSITE OF WHAT IS MEANT 27
6. THEY CHANGE THE WORDING OF THE QUR'AN TO PASS

ANTHROPOMORPHISM FOR ISLAMIC BELIEF 39
 The meaning of "He Who is in the heaven" 42
 The meaning of Where is Allah? In the heaven
44
7. THE MUJASSIMA ACCUSE AHL AL-SUNNA OF TAJSIM! 47
8. THEY DENY THE IMPENDENCY OF THE LAST DAY 53
9. THEY DENY THE EQUALITY OF ALL HUMAN BEINGS IN

ALLAH'S CREATION 69
10. THEY DENY THE STATUS OF PROPHETS AS INTER-
MEDIARIES BETWEEN ALLAH AND CREATION 75
11. THEY DENY THE REALITY OF INTERCESSORS 87
12. THEY DENY THAT INTERCESSION MAY SAVE ONE FROM

THE FIRE BY ALLAH'S PERMISSION 99
13. THEY BELIEVE NO KNOWLEDGE IS HIDDEN FROM THEM

IN ALL OF ISLAM 107

 3

14. THEY QUOTE QUR'AN AGAINST HADITH 117
CONCLUSION: WARN OTHERS OF THE "SALAFIS" 129
ABOUT THE AUTHOR 137

INTRODUCTION

Praise be to Allah Who in every century sends renewers of
His Religion to repel innovation and straighten misguidance.
Blessings and Peace upon His Elect Prophet Muhammad,
and upon his Family and Companions, who are the best of
Creation after the Prophets. Abu Bakr ibn Abi Zuhayr
related from his father that he said: I heard Allah's
Messenger, Allah's blessings and peace upon him, say in his
discourse in Ta'if: "You can come very close to
distinguishing the People of Paradise from the People of the
Fire, and the best among you from the worst." A man said:
"How, O Messenger of Allah?" He replied: "Through praise
(of the former) and dispraise (of the latter). You are the
witnesses of each other on earth." Ibn Majah narrates it
with a good chain in his Sunan, Book of Zuhd.

 4

It is no secret to any of us that the Naqshbandi

tariqa has come in recent years under increased attack
from the enemies of Islam in Islamic guise, particularly from
those who have usurped the noble name of the pious Salaf
by undeservingly calling themselves "Salafis." This is
because among all the groups of the Muslims, Allah has
renewed Islam, preserved the Sunna, and revived
Tasawwuf by gracing the Most Distinguished Naqshbandi
Order through the person and guidance of the Saint of This
Age, Shaykh Muhammad Adil Nazim al-Qubrusi al-
Haqqani. We bear witness to this. It is therefore only natural
that in order to attack Islam its enemies turn, as they have
done in the past, to attack its pre-eminent representatives
and highest examples among Muslims.

 5

WHO ARE THE "SALAFIS"?

Nuh Keller wrote in his essay entitled: Who or what is a
Salafi? Is their approach valid?:

The word salafi or "early Muslim" in traditional
Islamic scholarship means someone who died within
the first four hundred years after the Prophet (Allah
bless him and give him peace), including scholars
such as Abu Hanifa, Malik, Shafi'i, and Ahmad ibn
Hanbal. Anyone who died after this is one of the
khalaf or "latter-day Muslims".

The term "Salafi" was revived as a slogan and
movement, among latter-day Muslims, by the
followers of Muhammad Abduh (the student of
Jamal al-Din al-Afghani) some thirteen centuries
after the Prophet (Allah bless him and give him
peace), approximately a hundred years ago. Like
similar movements that have historically appeared in
Islam, its basic claim was that the religion had not
been properly understood by anyone since the
Prophet (Allah bless him and give him peace) and
the early Muslims--and themselves.

According to "Salafi" ideology, a "Salafi" is therefore

one who has special knowledge or ability to follow the
beliefs of the Salaf above the massive majority of common
Muslims. They also include certain hand-picked scholars of
later times.

 6

Of course, this illusory definition is questioned by

Sunni Muslims. Even the name of "Salafi," as understood by
the "Salafi" movement, is rejected on the grounds that it is an
innovated appellation which Ahl al-Sunna have not used
and which appeared only a few decades ago. Dr. Sa`id
Ramadan al-Buti of Damascus wrote the definitive book on
this issue, entitled al-Salafiyya marhalatun zamaniyyatun
mubarakatun la madhhab islami (The Salafiyya is a
blessed period of history, not an Islamic school).

Where Ahl al-Sunna further differ with "Salafis" is
in the promotion by the latter of a handful of controversial
scholars as supposedly representing all of Islamic
scholarship after the time of the true Salaf. They praise and
advertise these controversial scholars over and above the
established, non-controversial Ahl al-Sunna scholars of the
intervening centuries. These few controversial scholars are:

 - Ibn Taymiyya and his student Ibn al-Qayyim
 - Ibn `Abd al-Wahhab and his Najdi epigones
 - Bin Baz, Uthaymin, Albani, and their propagandists

The above claims can be found in their booklet
entitled "A Brief Introduction to the Salafi Da`wah"
(Ipswich, U.K.: Jam`iat Ihyaa' Minhaaj al-Sunnah, 1993) p.
2. The "Salafis" add Imam al-Dhahabi alongside Ibn
Taymiyya and his student.

 7

The Sunnis disagree with the above because neither
do these belong to the time of the Salaf, nor are they
considered representative of the belief and practice of the
Salaf, nor are they considered foremost authorities by Ahl
al-Sunna. In fact the condemnation of the first three by
many scholars is well-known, as are the innovations and
blunders of the latter. It is interesting to note that al-
Dhahabi, who is listed by the "Salafis" alongside Ibn
Taymiyya in the above list, has himself characterized Ibn
Taymiyya as an innovator. His precise words were:

He [Ibn Taymiyya] was a virtuous and outstanding
scholar, very accurate and meticulous in his
intellectual examinations, but guilty of introducing
innovations in the Religion (mubtadi‘).

These words were reported by the hadith master al-

Sakhawi in his book al-I`lan wa al-tawbikh. Dhahabi's own
disclaimer of the errors of Ibn Taymiyya is stated explicitly
in his stern al-Nasiha al-dhahabiyya, which was published
in Damascus in 1347 together with his Bayan zaghal al-
`ilm.1 Ibn Hajar mentioned Dhahabi's Nasiha in al-Durar
al-kamina (1:166), and so did al-Sakhawi in al-I`lan wa al-
tawbikh (p. 504). Two extant manuscripts of the Nasiha
are kept, one in Cairo at the Dar al-kutub al-misriyya
(#B18823) and one in Damascus at the Zahiriyya library
(#1347).

1Dhahabi, Bayan zaghal al-`ilm wa al-talab. Wayalihi al-Nasiha al-

Dhahabiyya li Ibn Taymiyya Damascus: Qudsi, 1347 <1928 or 1929>.

 8

The most definitive proof that the "Salafis" are the

most distant of people to the pious Salaf lies in the following
five fundamental aspects of Salafi ideology:

• Anthropomorphism of Allah's attributes: affirming a

place, direction, and corporeal limbs for Allah Almighty
Who is far exalted above all of those;

• Disrespect of the Prophet, blessings and peace upon

him;

• An amateurish, egalitarian approach to Qur'an and

hadith (no need for scholars, or mastery of Arabic, or
ijaza -- traditional accreditation, or the Islamic
sciences);

• Hatred of the Four Sunni schools of Law (the Four

madhahib), the Two Schools of doctrine (Ash`aris and
Maturidis), and all the schools of self-purification
(Tasawwuf);

• The practice of takfir: declaring other Muslims

unbelievers.

Mohammad al-Abbasi in his essay entitled
Protestant Islam has explained that the "Salafis" are
essentially Westernized modernists striving to distance
themselves from their own authentic but "messy" Islamic

 9

past in favor of an inauthentic but "hygienic" past which they
identify, in youthful, revisionist fashion, with the pious Salaf:

With the neatness of mind which they had learnt
from the West, and driven by a giddy enthusiasm
which blinded them to the finer aspects of the
classical heritage, many of the fundamentalists
announced that they found the Islam of the people
horribly untidy. Why not sweep away all the
medieval cobwebs, and create a bright new Islam,
streamlined and ready to take its place as an
ideology alongside Marxism, capitalism, and secular
nationalism? To achieve this aim, it was thought that
the four madhhabs of fiqh had to go. Ditto for the
Ash`ari and Maturidi theological traditions. The Sufi
orders were often spectacularly exotic and untidy:
they of course had to be expunged as well. In fact,
at least ninety percent of the traditional Islamic texts
could happily be consigned to the shredding
machine: while what was left, it was hoped, would
be the Islam of the Prophet, stripped of unsightly
barnacles, and presiding over a reunified Muslim
world, striding towards a new and shining destiny.

 Unfortunately we see that the principal activity of
these unbarnacled, revisionist "Salafis" has been, since their
Wahhabi forerunners, to declare other Muslims kafir for not
thinking along the same terms as they. The pernicious little
booklet which is the reason behind the present refutation is

 10

only one more of a long, sad series of similar examples. And
from Allah is all success.

 11

1.

"SALAFIS" CONCEAL THEMSELVES IN ANONYMITY
TO ACCUSE MUSLIMS

The enemies of Islam camouflage their attacks with a
pretense of defending pure Islam; however, they expose
themselves by the fact that although they claim to follow the
pious Salaf, they are afraid to sign their actual names and
be held accoutable for their words, although this is obligatory
in Islam in the matter of accusations of deviancy! We
Muslims know that an anonymous report is worthless and
rejected by the Shari`a.

Instead, they take a cowardly course in their evil
action: they publish and distribute a slanderous booklet
against Naqshbandi Muslims, and at the same time refrain
from accepting responsibility for their gossip. They make
charges of kufr against people of Tawhid -- the gravest
charges -- from an anonymous standpoint! Do they think, if
they try to hide their identities from Muslims, that Allah does
not know who they are?

Recently one such attack from the "Salafis" has

come to our attention in the form of a 19-page booklet
entitled The Naqshbandi Tariqat Unveiled, published by
al-Hidaayah, 242 2/1 Galle Road, Colombo - 6, Fax: 502678,
Sri Lanka.

 12

This book is a masterpiece of false witness against
Muslims and we ask all our sincere brothers and sisters in
Islam who see this book to consider themselves warned
before Allah of this anonymous deception and perjury. The
Prophet explicitly warned of the hypocrites with a glib
tongue who cite Qur'an and hadith but whose arguments are
designed to shake people's faith in the truth:

"What I most fear for my Community is every
hypocrite with a skilled tongue." Narrated by
Ahmad in his Musnad with a good chain.

Certain glib-tongued "Salafis" have cut out excerpts

from various books which they separated skillfully from their
original contexts, after which they pasted those excerpts
under rubrics titled "NAQSHBANDI BELIEF" and they
commented them under rubrics named "ISLAMIC
BELIEF." They did this in order to insinuate, through this

 13

deceitful contrast between NAQSHBANDI and ISLAMIC,
that Naqshbandis are not Muslims.

The Prophet said, as related variously from Abu

Hurayra and Ibn `Umar by Bukhari and Muslim: "Whoever
calls his (Muslim) brother kafir, the accusation holds true of
one of them or comes back on the one who said it." Malik
also narrates in his Muwatta' that the Prophet was asked:
"Can a believer be a coward?" He said: "Yes." He was
asked: "Can a believer be a miser?" He said: "Yes." He was
asked again: "Can a believer be a liar?" He said : "No."

It is extremely revealing that the "Salafis" suggest

that the Naqshbandis hold other than Islamic belief, although

 14

in our time no one is known to have brought as many people
to Islam than the Shaykhs of the Naqshbandi tariqa. For
example, they say in their introduction [our emphasis]:

The greatest danger of this group [the Naqshbandis]
lies in the fact that they, while wearing the cloak
of Islaam, are striving to destroy it from within,
in a vain attempt to extinguish the light of Islaam
and divert the Muslims from the reality of the
religion.

The above is the essence of false testimony. It is

ironic that under all such lying charges, the "Salafis" cannot
hide the fact that they are seldom seen bringing anyone into
Islam, while the Naqshbandis whom they attack have
brought thousands and tens of thousands into Islam! Shaykh
Muhammad Nazim al-Haqqani built the first large mosque in
London twenty-five or so years ago, and Shaykh Nazim's
deputy, Shaykh Hisham Kabbani, has been observed to walk
into a conference room full of American and Canadian non-
Muslims and not walk out before they had all said
"ashhadu an la ilaha illalla wa ashhadu anna
Muhammadan rasulullah." Nothing disturbs Shaytan
more than such scenes. Consequently, we see that Shaytan
pushes certain groups of his supporters to mount attacks
upon Allah's Friends and question the religion of Muslims.
The slanderous booklet The Naqshbandi Tariqat Unveiled
is one such attack.

 15

Al-hamdu lillah, the present booklet decisively
refutes every single lie found in their attack and exposes the
anti-Islamic nature of their methods and philosophy. It is
asked that every sincere Muslim take it upon themselves to
distribute this useful refutation in every place where anti-
Naqshbandi, "Salafi" propaganda is found, and success is
from Allah.

 16

 17

2.

THEY MISUSE QUR'AN AGAINST MUSLIMS

The attack is prefaced with the following verse: "And
whoever contradicts and opposes the Messenger after
the Right Path has been shown clearly to him, and
follows other than the believers' way, We shall keep him
in the path he has chosen, and burn him in Hell -- What
an evil destination." (4:115)

By quoting a verse revealed about the disbelievers

against the shaykhs and students of Naqshbandi Muslims,
the "Salafis" have placed themselves under the meaning of
the words of `Abd Allah ibn `Umar narrated by Bukhari in
his Sahih , Book of the repentance of apostates (istitabat
al-murtaddin): "Ibn `Umar considered the Khawarij and
the heretics as the worst beings in creation, and he said:
They went to verses which were revealed about the
disbelievers and applied them to the Believers."

 18

 *

We have already noted that the manner of this

attack ignores the standards of the Shari`a in the case of
accusations of kufr brought against Muslims: and this is
typical of the Khawarij or Separatists who went against the
authority of the Imam of Muslims and the Shari`a of Allah,
the latest example of whom being those who followed
Muhammad ibn `Abd al-Wahhab in his rebellion against the
Khalifa. We have no doubt that the present attack is the
work of those who follow Wahhabi tenets rather than the
tenets of Ahl al-Sunna, and who are known today as
"Salafis."

We will now turn to address their ugly charges one
by one in order to expose, with Allah's help, the real shirk
and the real kufr of those who try to libel others in order to
hide their own confusion.

 19

3.

THEY FORGE BASELESS RULINGS OF KUFR

The first "Salafi" attack attributes shirk to the expression "I
am the Truth." On page three of their pamphlet they say:

On page 15 of the book The Naqshbandi Way it
reads - "Whoever recites this Ayah even a single
time will attain a high rank and a great position, he
will get what the Prophets and saints could not get,
and will arrive at the stage of Aba Yazid al-Bistami,
the Imam of the order who said: "I am the Truth (al-
Haqq)."

We will turn in time, insha Allah, to the explanation of the
statement "he will get what the Prophets and saints could
not get" which the "Salafis" have underlined. For now it
suffices to refute their following objection:

The above statement "I am the Truth" - is a clear
example of Shirk (association) in the aspect of the
Names and Attributes of Allaah, since Al-Haqq in
the definite form, is one of Allaah's unique attributes
and is not shared by any created being or thing
unless preceded by the prefix `Abd meaning "Slave
of" or "Servant of".

 20

Answer:

The claim that it is shirk for a creature to say "I am the
Truth" is one of many similar outlandish, childish rulings of
the "Salafis."

Refuting their statement that "Al-Haqq in the
definite form is a unique attribute of Allah not shared by any
created being or thing unless preceded by the prefix `Abd" is
Allah's own statement:

 Wa qul ja'a AL-HAQQ wa zahaqa al-batil

 Say: HAQQ has come and falsehood has perished
(17:81)

The meaning of this verse is enough to show that,
contrary to what they claim, Allah uses the name AL-
HAQQ for other than Himself, namely the Prophet,
blessings and peace upon him, and the Glorious Qur'an.

This is established by hafiz al-Suyuti in al-Riyad al-
Aniqa (p. 143-144):

[Among the names and attributes of the Prophet is:]
al-Haqq: This was mentioned by al-Qadi `Iyad and
Ibn Dihya. Allah the Exalted said: "AL-HAQQ has
come to you from your Lord" (10:108); "Until AL-
HAQQ came to them, and a manifest Messenger"
(43:29); "They gave AL-HAQQ the lie when it

 21

came to them" (6:5). One of the two views is: AL-
HAQQ here means Muhammad, sallallahu `alayhi
wa sallam, the other being that it means the Qur'an.
Allah also said: "They bear witness that the
Messenger is HAQQ" (3:86), and in the hadith in
Bukhari: "And Muhammad is HAQQ.".

al-Hamdu lillah, the above evidence establishes

beyond the shadow of a doubt that those who claim that al-
Haqq can never be used for other than Allah are lying about
Allah and His Messenger. Therefore Abu Yazid al-Bistami
(d. 261) is clear of their slings and slanders. And how could
he not be, when he is the Imam of the Godwary among the
Salaf and is found praised in the books of the Imams of
fiqh, hadith, and tasawwuf, to the point that Imam Nawawi
said in Bustan al-`Arifin: "If it were permitted, I would
compare his sayings to hadith"?

Below is the defense of Abu Yazid against the
slanders of the "Salafis" from the very one whom the
"Salafis" claim as their leader and teacher in doctrine, Ibn
Taymiyya. In the second volume of the complete edition of
his fatwas entitled Majmu`at al-fatawa al-kubra Ibn
Taymiyya says (p. 396-397):

This state of love is the state of many people from
among the people of love to Allah and the People of
Desire of Allah (Ahl al-irada). When such a
person vanishes to himself in the object of his love --
that is, Allah -- through the intensity of his love, he

 22

will recall Allah, not recalling himself, and remember
Allah, not remembering himself, and visualize Allah
(yastashhid), not visualizing himself, and exist in
Allah, not in himself. When he reaches that stage,
he no longer feels his own existence. That is why he
says in this state: ANA AL-HAQQ (I am the
Truth), or subhani (Glory to Me!) and ma fi al-
jubba illa Allah (there is nothing in this cloak
except Allah), because he is drunk with the love of
Allah and this is a pleasure and happiness that he
cannot control. From such states the pen of the Law
is lifted.

 We would like to ask the anonymous "Salafis" who
claimed that the statement ana al-Haqq constitutes shirk:
Is Ibn Taymiyya claiming that the Shari`a excuses shirk?
Or, rather, have you made up a type of shirk that is not
recognized by your own Imam?

 23

4.

THEY CLAIM NAQSHBANDIS COMMIT SHIRK BUT THEY
THEMSELVES MAY BE COMMITTING KUFR!

The "Salafis" in their attack on the Naqshbandi order quote
from the book Mercy Oceans - Part I p. 33 whereby "The
power of the wali is such that he only needs to say Kun (be)
and that will be." Then they claim: "The above is another
clear example of Shirk (association) in the aspect of the
Lordship of Allah." This is another thoughtless accusation
which betrays their own confusion between divine Lordship
and divine favor!

Answer:

1. The above quote is not found in Mercy Oceans - Part I
p. 33. We have looked up the 1980 edition with a plain green
cover which is the only edition of that book that we know of.

2. To say to a thing "Kun (be) and it will be" belongs to
Allah, just like drawing life out of death and drawing death
out of life, however, as we said, it is obligatory to also
believe that Allah grants His permission to whomever He
will without impediment whatsoever, as He did with Ibrahim
when he called the dead birds to life by Allah's permission,
and as He did with `Isa when he raised the dead by Allah's
permission.

 24

The Prophet said, as narrated by Abu Hurayra in

Bukhari's Sahih and Ahmad's Musnad:

Allah said: Whosoever shows enmity to one of My
Friends, I shall declare war on him. My servant
draws not near to Me with anything more loved by
Me than the religious duties I have enjoined upon
him, and My servant continues to draw near to Me
with supererogatory works so that I shall love him.
When I love him I am his hearing with which he
hears, his seeing with which he sees, his hand with
which he strikes, and his foot with which he walks.
Were he to ask something of Me, I would
surely give it to him, and were he to ask refuge in
Me, I would surely grant him it...

 25

 The Prophet also said, as related by Abu Hurayra in
Muslim's Sahih:

It may be that a disheveled servant will be pushed
out of doors, but if he were to swear an oath by
Allah, Allah would certainly fulfill it for him.

3. By denying the above, the "Salafis" have put a limit on
Allah's power to grant His permission to one of His servants
to do what usually belongs only to Him, and this is kufr. The
fact that they label Naqshbandis with shirk is a
smokescreen, an attempt to camouflage their actual
enormities by accusing others of inexistant enormities.

 26

4. The statement which they characterized as shirk has
been said before by great Muslim figures whom the
authorities recognized by the "Salafis" have praised for their
uprightness and standing in the Umma. For example, Ibn
Taymiyya's grand-shaykh, `Abd al-Qadir al-Gilani, said it
more than once in his writings and attributed it to Allah
Himself:

• When you are in conformity with his commandment, all

beings are at your command, and when you detest what
He forbids, all loathsome things will flee from you
wherever you happen to be or make your stay. Allah --
Almighty and Glorious is He -- has said in one of His
Books:

O son of Adam, I am Allah; there is none worthy of
worship besides Me. I will say to a thing "Be," and it
comes into being. Obey Me; I will make you such
that you say to a thing, "Be," and it will be.

Shaykh `Abd al-Qadir al-Jilani, Futuh al-ghayb,

Thirteenth Discourse, trans. Mukhtar Holland p. 37.

• Then He will invest you with creative power, which you

may exercise with clear and unambiguous permission,
with tokens brilliant as the radiant sun, with His sweet
words far sweeter than all sweetness, with inspiration
true and unequivocal, untainted by the promptings of the
self and the whisperings of Satan the accursed. Allah --
Exalted is He -- has said in one of His scriptures:

 27

O son of Adam, I am Allah. There is none worthy
of worship but I alone. I say to a thing "Be," and it
comes into being. Obey Me and I will make you
such that you say to a thing, "Be," and it will come
into being.

Shaykh `Abd al-Qadir al-Jilani, Futuh al-ghayb,

Sixteenth Discourse, Holland trans. p. 44.

• The truth of His saying -- Almighty and glorious is He:

"When someone is too busy remembering Me to ask Me
for anything, I give him the finest of what I give to those
who ask," is now confirmed. This is the state of
annihilation [fana'], which is the ultimate state of the
Awliya [saints] and Abdal [lit. "substitutes"]. At this
stage he is endowed with creative power, and whatever
he needs comes about by Allah's leave. As He has said
-- Glorious and Exalted is He -- in one of His Books:

O son of Adam, I am Allah, there is no god except
Me; I say to a thing "Be," and it comes to be. Obey
Me, so I may let you say to a thing, "Be," and it will
come to be.

Shaykh `Abd al-Qadir al-Jilani, Futuh al-ghayb,

Forthy-sixth Discourse, Holland trans. p. 118.

 28

We intend to to expose these anonymous slanderers
so that we can expose those who attribute shirk to Shaykh
`Abd al-Qadir Gilani among other vile acts. Know, dear
reader, that `Abd al-Qadir Gilani is the one whom the
"Salafi" authority Ibn Taymiyya in his Majmu`at al-fatawa
al-kubra calls "our shaykh" (shaykhuna) and "my master"
(sayyidi), and the one about whom Imam al-Dhahabi in his
Siyar a`lam al-nubala' says:

al-Shaykh `Abd al-Qadir (al-Jilani): The shaykh, the
imam, the scholar, the zahid, the knower, the
exemplar, Shaykh al-islam, the distinguished one
among the Awliya... the Hanbali, the Shaykh of
Baghdad... I say: There is no one among the great
shaykhs who has more spiritual states and miracles
(karamat) than Shaykh `Abd al-Qadir…

 Once more we ask the "Salafis": Do you say that
Ibn Taymiyya and al-Dhahabi were mistaken in their praise
of Shaykh al-Islam `Abd al-Qadir al-Jilani, since he uttered
not once, but three instance of what you call shirk?

 29

5.

THEY QUOTE ONLY IN PART, SO AS TO CONVEY THE
OPPOSITE OF WHAT IS MEANT

The "Salafis" practice qawl al-zur -- false witness -- by
quoting only in part, misquoting, quoting out of context, and
generally cutting and pasting the words of others in order to
convey the opposite of what is meant and be able to slander
others with a pretense of blame. In their pernicious booklet
against the Naqshbandi tariqa, they claim to quote from
page 1 of the book The Naqshbandi Way whereby "Our
master the Sheikh says that a person who manages to act on
these principles in our times will achieve what earlier
generations did not achieve… he who attains an exalted
stage and a great rank, such a rank which the Prophet
themselves and the companions were unable to attain."

The "Salafis" then comment: "The deviant claim of
attaining the rank which the Prophets could not is a major
deception of the Naqshbandiyya as any Muslim with even
the basic knowledge of Islaam will confirm, as regards the
companions etc."

In order to further delude the unaware, the "Salafi"

attackers then quote against the above the authentic hadith
of the Prophet whereby: "The best of people are those living
in my generation, and then those who will follow them, and
then those who will follow the latter."

 30

Answer:

1. The quoted text is found on p. 14 of the standard edition
(yellow cover with Islamic design in a square box) of the
book The Naqshbandi Way: A Guidebook for Spiritual
Progress. What the attack deliberately omits to mention is
that the text they quote is accompanied by a four-page
footnote in small characters clarifying the meaning of
the statement! Even a Muslim child who reads this
footnote would understand the difference between the
statement of the Naqshbandi Way and its mendacious
interpretation by the anonymous attackers.

Knowing this, the attackers have deliberately
omitted it and quoted only what they could create confusion
with. This is fitna, deception, and false witness.

2. The Prophet said in authentic hadith that those of his
Community who would hold fastidiously to his Sunna at the
end of time would each be given the reward of fifty of his
Companions . This is narrated in Tirmidhi (book of Tafsir
al-Qur'an), Abu Dawud (book of Malahim), Ibn Majah
(book of Fitan), al-Tabarani in al-Majma` al-kabir
(17:117), al-Khatib al-Baghdadi in his Tarikh (8:426), Ibn
Kathir in his Tafsir (3:208), and others.

 31

This hadith is declared authentic by Albani in his

Silsila sahiha and the objectors have therefore no way left
to deny it, since we know that he is the one they follow
rather than the recognized authorities of Ahl al-Sunna.

The footnote they concealed cites this hadith

in full. This hadith in no way contradicts the hadith cited by
the "Salafis" by way of an accusation whereby the Prophet's
time is the best of times, however, it invalidates their
accusation, and that is why they pretend to ignore it!

 32

3. The above hadith is confirmed by another well-known
hadith narrated by Anas whereby the Prophet said:

The similitude of my Community is as the rain: it is
not known whether its greater good lies in its
beginning or in its ending.

Narrated by Tirmidhi in his Sunan (book of Amthal), Ibn
Hibban in his Sahih from `Ammar ibn Yasir (#2307),
Ahmad in his Musnad in several places (cf. 3:143, 4:319),
Baghawi in Sharh al-Sunna (1:405), Tabarani in his Kabir,
Ibn Kathir in his Tafsir (7:493), al-Khatib in Tarikh
Baghdad (11:114), Abu Ya`la, al-Daraqutni, al-Bazzar, and
Ibn `Abd al-Barr. The latter said according to al-Sakhawi in
his Maqasid that its grade is hasan (fair) and this is
confirmed by the hafiz Ibn Hajar, while al-Bazzar said: "No
hadith is narrated from the Prophet with a fairer chain."

 33

Note that one of the remarkable features of this
hadith is that it disallows the kind of blind dismissal of later
Sufis for which some of the "Salafis" have distinguished
themselves. The Prophet indicated by it -- and Allah knows
best -- that some of the latter-day Sufis may achieve higher
ranks than the early ones.

4. The Prophet also said:

Whoever gives life to one of my Sunnas which was
eliminated after my time will receive the reward of
all those who practice it without their reward being
diminished...2

 2Tirmidhi (hasan), Book of knowledge; al-Baghawi, Sharh al-
sunna 1:233.

 34

and he said:

Whoever gives life to one of my Sunnas, he loves
me: and whoever loves me is with me.3

 3Tirmidhi (hasan gharib), Book of knowledge.

 35

5. All the above is further confirmed by this hadith of Abu
Hurayra in Muslim, Nasa'i, Malik, and Ahmad:

The Prophet came to the graveyard and said:
"Peace be upon you, O abode of a people of
believers! We shall certainly join you, if Allah will.
How I long to see my brothers !" They said: "O
Messenger of Allah, are we not your brothers?" He
replied: "You are my Companions! As for my
brothers, they are those who have not yet
appeared." They said: "How will you recognize
those of your Community who had not yet appeared
(in your time), O Messenger of Allah?" He replied:
"Suppose a man had horses with shiny white marks
on their foreheads and legs: would he not recognize
them among other horses which are all black?"
They said: "Yes, O Messenger of Allah!" He
continued: "Verily, they (my brothers) shall be
coming with shiny bright foreheads and limbs due to
their ablutions, and I shall precede them to my
Pond."

 36

6. All the above is further confirmed by the hadith of Abu
Umama from the Musnad of Imam Ahmad with a sound
chain:

Blessed is he who saw me and believed in me, and
blessed is he sevenfold who saw me not and yet
believed in me.

 37

7. All the above is further confirmed by the hadith of Abu
Malik al-Ash`ari from the Musnad of Imam Ahmad:

When the Prophet finished his prayer he turned to
face the people and said: "O people! Listen to this,
understand it, and know it. Allah has servants
who are neither Prophets nor martyrs and
whom the Prophets and martyrs yearn to
emulate, due to their place of nearness to Allah."
 One of the beduin Arabs who came from
among the most isolated of people twisted his hand
at the Prophet and said: "O Messenger of Allah!
People from humankind who are neither Prophets
nor martyrs and yet the Prophets and the martyrs
yearn to emulate them due to their place of
nearness to Allah? Describe them for us!"
 The Prophet's face showed delight at the
Beduin's question and he said:
 "They are of the strangers from this and
that place. They frequent this or that tribe without
belonging to them. They do not have family
connections among themselves. They love one
another for Allah's sake. They are of pure intent
towards one another. On the Day of
Resurrection Allah will place for them
pedestals of light upon which He will make
them sit, and He will turn their faces and
clothes into light. On the Day of Resurrection
the people will be terrified but not those. They

 38

are Allah's Friends upon whom fear comes not,
nor do they grieve ."

 Haythami in Majma` al-zawa'id says: "Ahmad
relates it, and Tabarani relates something similar, and the
men in its chain of transmission have been declared
trustworthy." Also related through several chains by Abu
Dawud, Ahmad, Baghawi in Sharh al-Sunna, al-Hakim in
the Mustadrak , Ibn `Asakir, Ibn Abi al-Dunya in Kitab al-
ikhwan, Ibn Jarir al-Tabari, Ibn Abi Hatim, Ibn Mardawayh,
and others.

 39

8. The footnote deliberately concealed by the "Salafi"
attackers further explains:

"Just as Prophethood was granted specifically to Prophets,
exclusive of others, so the levels and rewards granted to
sincere worshippers in the last time are granted specifically
to them, and not to others."

 We ask Allah that He exact our right from those
who deliberately distort, mutilate, or similarly practice any
other way of deliberately misrepresenting the statements of

 40

our honorable shaykh in order to damage his reputation
among his followers and among Muslims at large.

 41

6.

THEY CHANGE THE WORDING OF THE QUR'AN TO PASS
ANTHROPOMORPHISM FOR ISLAMIC BELIEF

Insha Allah it will be clear after this paragraph that the
other falsehoods of the attackers are nothing compared to
their readiness to misrepresent Allah's speech. They claim in
their attack (p. 5) that Allah said: "Do you feel secure that
He (Allaah), who is above the heavens, will not cause the
earth to sink with you[?]" (67:16) and this is a clear example
of the manipulation of the literal meanings of the Holy
Qur'an, which does not say "above the heavens " (man
fawq al-samawat) but "in the heaven" (man fi al-sama'):
see for example Pickthall or Yusuf Ali, which are the
translations universally recognized and accepted by English-
speaking Muslims, and also Shakir and Daryabadi:

PICKTHALL: Have ye taken security from Him Who
is in the heaven that He will not cause the earth to
swallow you when lo! it is convulsed?

YUSUF ALI: Do ye feel secure that He Who is in
heaven will not cause you to be swallowed up by
the earth when it shakes (as in an earthquake)?

SHAKIR: Are you secure of those in the heaven that
He should not make the earth to swallow you up?
Then lo! it shall be in a state of commotion.

 42

DARYABADI: Are you secure that He Who is in the
heaven willk not sink the earth with you, and then it
should quake?

Immediately further in their pamphlet (p. 5-6) the

"Salafi" attackers proceed to also manipulate the text of the
hadith towards the same ends: they cite a hadith from which,
again, they change the original wording to a wording that
supports their lust. The hadith in question is the well-known
account of Mu`awiya ibn al-Hakam's slave-girl who is asked
by the Prophet: "Where is Allah?" and she answers: "In the
heaven" (fi al-sama'). The "Salafis" changed the answer to
"Above the Sky"!

Allah spoke about those who make the Book say

other than what it says: "min al-ladhina hadu yuharrifuna
al-kalima `an mawadi`ihi" (4:46) "Some of those who are
Jews change (Allah's) words from their context" and
"fariqun minhum yasma`una kalam Allahi thumma
yuharrifunahu min ba`di ma `aqaluhu wa hum
ya`lamun" "a party of them would listen to the Word of
Allah, then change it" (2:75). The scholars have further
explained the meaning of yuharrifun in the Qur'an: Bukhari
relates in his Sahih , Book of Tawhid, chapter entitled: Bal
huwa qur'anun majid (85:22):

yuharrifun -- they change its wording -- means:
yuzilun -- they erase it, yet no one erases the
wording of a single Book of the Books of Allah, but

 43

they change it in the sense that they interpret it as
other than its actual sense (yata'awwalunahu `ala
ghayri ta'wilih).

The above clarification from Bukhari should help all

Muslims to identify any and all who stretch their arms to
change the wording and the meaning of Allah's words and
those of the Prophet, most especially in matters of doctrine
and belief!

Let us now turn to the Sunni understanding of the

verse and the hadith brought up by the anthropomorphists.

 44

THE MEANING OF "HE WHO IS IN THE HEAVEN"

As for the verse: "Do you feel secure that He Who
is in the heaven will not make the earth swallow you while it
quakes?" the Maliki mufassir and hafiz, al-Qurtubi (d. 671)
says in his twenty-volume al-Jami` li ahkam al-Qur'an
(Encyclopedia of the Rulings Derived from Qur'an):

[It] may mean: "Do you feel secure that He who is
the Creator of whomever is in the heavens will not
make the earth swallow you, as He did Korah?"
The more exacting hold that it signifies, "Do you feel
secure from Him who is over the heavens," just as
Allah says, "Journey in the earth" (9:2) meaning
over it; not over it by way of physical contact or
spatialization, but by way of omnipotent power
and control. Another position is that it means, "Do
you feel secure from Him who is over (`ala) the
heavens" just as it is said, "So-and-so is over Iraq
and the Hijaz," meaning that he is the governor and
commander of them." The hadiths on this subject
are numerous, rigorously authenticated
(sahih), and widely known, and indicate the
exaltedness of Allah, being undeniable by
anyone save an atheist or obstinate
ignoramus.4

4Qurtubi, al-Jami` li ahkam al-Qur'an, 20 vols. Cairo

1387/1967. reprint (20 vols in 10). Beirut: Dar ihya' al-turath al-`arabi,

 45

 The position of Ahl al-Sunna with regard to Allah's
aboveness (fawqiyya) is stated very clearly by Imam al-
Ash`ari in his Ibana:

He is above the Throne and above everything
down to the extremities of the lower earth,
with an aboveness that does not make him any
closer to the Throne or to the heavens.
Rather, He is as exalted high over the Throne
as He is exalted high over the lower earth, and
together with this He is near every creature,
and He is nearer to His servant than his
jugular vein, and He is witness over
everything.5

The above is confirmed by what al-Tabari said in his

Tafsir: "Allah made Himself exalted over the heaven with
the exaltation (`uluw) of sovereignty and power, not that of
displacement and movement,"6 and by the clear explanation
of the Shafi`i hafiz Ibn Hajar al-`Asqalani in his Fath al-
bari:

n.d.,18:216. Quoted from the translation of Nuh Ha Mim Keller in his
Reliance of the Traveller p. 860-861.
 5al-Ash`ari, al-Ibana `an usul al-diyana, ed. Fawqiyya Husayn
Mahmud (Cairo: dar al-Ansar, 1977), p. 21.
 6Tafsir Ibn Jarir 1:192.

 46

Al-Kirmani (d. 786) said: "The external meaning of
"in the heaven" (fi al-sama') is not meant (in the
Prophet's hadith: "Do you not trust me who am
trusted by the One in the heaven?"), for Allah is
transcendent above incarnation in a place; but
because the direction of elevation is nobler than any
other direction, Allah predicated it to Himself to
indicate the loftiness of His Essence and
Attributes." Others than Kirmani addressed in
similar terms the expressions that came down
concerning elevation and similar topics.7

The fact that the two directions of "above" and
"below" are inapplicable and impossible for Allah
does not preclude His being described with the
attribute of elevation (`uluw), for such description is
only from the standpoint of the meaning of elevation,
not that of sensory perception.8

Bukhari warned those that might predicate spatial
elevation to Allah (`uluw fawqi) that both the
direction in which the heaven is believed to be and
that in which the Throne is believed to be are
created, lorded over, and brought into existence by
Allah Who existed before all that and before
everything else. Thus these places were created,

 7Ibn Hajar, Fath al-Bari 13:412.
 8Ibn Hajar, Fath al-bari 6:136 (Jihad).

 47

and his existence, being eternal without beginning,
precludes reference to him as being bounded by
them. And Allah knows best.9

THE MEANING OF WHERE IS ALLAH? IN THE HEAVEN

Malik in his Muwatta' and Muslim in his Sahih
relate that Mu`awiya ibn al-Hakam came to the Prophet and
told him: "I am very newly from the Jahiliyya, and now Allah
has brought Islam," and he proceeded to ask about various
Jahiliyya practices, until at last he said that he had slapped
his slave girl, and asked if he should free her, as was
obligatory if she was a believer. The Prophet requested that
she be brought, and then asked her, "Where is Allah?" and
she said, "In the sky (fi al-sama')"; whereupon he asked
her, "Who am I?" and she said, "You are the Messenger of
Allah"; at which he said, "Free her, for she is a believer."

 The Hanafi hafiz and faqih Mulla `Ali al-Qari relates
in his commentary on Mishkat al-masabih in relation to this
hadith:

al-Qadi `Iyad said: "By asking this, the Prophet's
intent was not to ask about Allah's place (makan),
for verily He is above and beyond space, as He is
above and beyond time. Rather the intent of his

 9Ibn Hajar, Fath al-Bari, Tawhid ch. 23 last paragraph.

 48

question to her was to find out whether she was a
believer in oneness (muwahhida) or someone who
associated partners to Allah (mushrika), because
the unbelievers of the Arabs used to worship idols,
and each tribe used to have a specific idol in its
midst which it worshipped and aggrandized, and it
may be that the simple-minded and ignorant ones
among them did not know any other object of
worship than that idol. The Prophet therefore meant
to determine what she worshipped. When she said:
"in the heaven," -- and another narration says that
she made a sign towards the heaven -- it was
understood that she was a believer in oneness. He
meant by this line of questioning the disavowal of
the gods of the earth (nafi al-aliha al-ardiyya)
which are the idols, not the establishment of the
heaven as a location for Allah, and Allah is greatly
exalted from the sayings of the wrong-doers!"10

 10`Ali al-Qari, al-Mirqat sharh al-mishkat 3:492.

 49

7.

THE MUJASSIMA ACCUSE AHL AL-SUNNA OF TAJSIM !

Another of the claims of the "Salafi" attackers in their anti-
Naqshbandi booklet (p. 6) is the accusation of ascribing a
location to Allah. This is a clear example of the pot calling
the sun black, or of the anthropomorphist accusing Ahl al-
Sunna wa al-Jama`a of anthropomorphism.

The attackers write on page 6 of their leaflet [our
emphasis]:

On page 13 of the book Haqiqat ul Haqqani it
reads: "Allaah Almighty is everywhere but specially
in the Baitullaah as He has Himself called it the
house of Allaah. For it to be called the house of the
Lord, the Lord of the house must be in it." Then the
attackers comment: "The concept of Allah being
everywhere is not Islaamic [sic] as the above
Qur'aanic Aayaah and the authentic hadith confirm
[sic], indeed if Allaah was everywhere then there
would have been no need for the Prophet
(Sallallaahu alaihi wasallam) to go up through the
seven skies on the night of Mi`raaj to meet Allaah…
[sic]

 50

Answer:

First of all: "Haqiqat ul-Haqqani" is an unauthorized work,
attributed to Shaykh Nazim but in actuality written about
Shaykh Nazim in the third person. We completely deny this
work to be authorized by Shaykh Nazim or any of his
authorized deputies, nor can any of the information in it be
attributed to him. In fact Shaykh Nazim wrote a letter
instructing his murids not to read, reproduce, buy or sell this
book many years ago and instructed that any copies of the
book be destroyed. Unfortunately, some over-eager
admirers did not accept this and continue to keep copies of
this book due to its sensationalistic claims. Note that the
attack of the "Salafis" in their booklet of misguidance
relies on this unauthorized book for the most part!

 Nevertheless, certain specific claims of the "Salafis"
must be addressed and refuted, regardless of their origin in a
book of inauthentic teachings:

1. Regarding their allegation: "The concept of Allah being
everywhere is not Islaamic," we reply: What is meant by the
statement "Allah Almighty is everywhere" is the same as
what is meant by Allah's statement: "He is with you
everywhere you are (ayna ma kuntum)" (57:4) and the
same as what is meant by the Prophet's statement (see
below): "If you were to extend a rope down all the way to
the seventh earth, verily you would alight upon Allah."

 51

To whomever would say to us: "No! What you
meant is intended to be not Islaamic"! We reply with the
warning of the Prophet: "Have you split our hearts open and
checked? Allah is the judge between you and us, if you but
fear Him."

2. What is meant by the statement "[He is] specially in the
Baitullaah as He has Himself called it the house of Allaah.
For it to be called the house of the Lord, the Lord of the
house must be in it" is: The Lord is found in the House of the
Lord not in the feeble and heretical understanding of
physicality, which is an ant's logic rather than a human
being's, but with His power to defend those who attack it,
with His hospitality to host those who visit it, with His
knowledge to record their intentions and deeds, with His
reward to repay their effort, with His forgiveness to erase
their shortcomings, with His gifts to suffice them from want,
etc.

This is why we must greet the House as soon as we
see it by raising our hands high and crying out: ALLAHU
AKBAR, and keep ourselves in utter devotion and respect all
the while that we are in the vicinity of His House, and bid
Allah farewell with two rak`at before leaving it. Every act of
devotion there is rewarded far more heavily than anywhere
else because of this proximity, and every transgression is
punished more severely, and this is known even by children
when they are taken there by their parents to visit the House
of Allah.

 52

3. By openly declaring that "The concept of Allah being
everywhere is not Islaamic" these "Salafi" attackers have
simply declared themselves non-Muslims, and our refuge is
in Allah. Allah said: "And He is with you everywhere you
are (ayna ma kuntum)" (57:4).

The pious Salaf applied ta'wil or interpretation to

this verse in a variety of ways of which the most known is
that of Imam Sufyan al-Thawri: "He is with you by His
knowledge."11

It also means: with His acceptance, with His help,

with His tolerance, with His will, with His punishment, etc.

Similarly, Tirmidhi in the Book of Tafsir (Sura 57)

and Ahmad in his Musnad (2:370) relate from Abu Hurayra
that the Prophet said: "By Him in Whose hand is the soul of
Muhammad, if you were to extend a rope down all the way
to the seventh earth, verily you would alight upon Allah!"
That is interpreted again as: His knowledge, His power, His
sovereignty, etc. as stated by Tirmidhi and others, while He
Himself is "over the Throne," that is: exalted high above
creation and free of space and location.

 11In al-Dhahabi, Siyar a`lam al-nubala' 7:274.

 53

…

At the time his teacher Abu al-Qasim al-Junayd (d.
298) -- the "Imam of the World of his time" according to the
historian Ibn al-Athir -- was accused of heresy by the
anthropomorphists of Baghdad, Abu al-Hasan al-Nuri (d.
295) was asked by the chief judge and in the presence of
the Sultan al-Mutawakkil: "Where is your Lord in relation to
you?" He replied:

 54

He is, in relation to me, wherever I am in relation to
Him, since He said:

wa huwa ma`akum aynama kuntum

"He is with you wheresoever you are"

that is: He is with us in whatever way we are with
Him. If we are with Him with obedience, He is with
us with help and guidance; if we are with Him with
heedlessness, He is with us with His will; if we are
with Him with disobedience, He is with us with His
delay; if we are with Him with repentence, He is
with us with acceptance; if we are with Him with
abandonment of His commands, He is with us with
punishment.12

 12In Ibn `Ajiba, Iqaz al-himam fi sharh al-hikam (Beirut: al-
maktaba al-thaqafiyya, n.d.) p. 397.

 55

8.

THEY DENY THE IMPENDENCY OF THE LAST DAY

The "Salafis" quote on page 7 of their leaflet:

In the beginning of page 19 of the book Mercy
Oceans - part one it reads: "These signs that have
been given us indicate that the Last day is coming
[and it] is nearly exactly now........ we shall witness
that great event within two years." The above book
(Mercy Oceans) was published in 1987 and it is
almost nine years since its publication, but the last
day is still not witnessed...

Answer:

These words from the very mouth of the "Salafi" attackers
show their intense dislike for the reminder of the
impendency of the Last Hour and their love of the world
which the Prophet characterized as Prolonged Hope (tul al-
amal).

Allah said: "Are they waiting for anything except the
Hour, that it should come upon them unawares? Its warning
signs have already come." (47:18)

 56

 Abu Hurayra narrates in Sahih Bukhari (book of
Riqaq) that The Prophet said:

The heart of an old man does not cease to remain
young in two things: love of the world and prolonged
hope.

It is established in the Qur'an and in sound hadith
that knowledge of the Hour belongs to Allah alone, however,
"knowledge of the Hour" refers to the exact time of its
occurrence, not to the fact that it is impending, which has
been declared openly, nor to the portents that point to it,
which have been described in detail! The teaching of the
Prophet in the matter -- of which the attackers are clearly
ignorant -- is twofold:

1) to know and believe that the Hour is imminent and
the Last Day is indeed coming, as Allah said: "It may

 57

be that the Hour is nigh" (42:17) and the Prophet has
informed us explicitly:

• Bukhari and Muslim narrate that the Prophet said: "I

was sent at a time when the Hour is as close as these
two" and he joined his two fingers together. Do you
dare, O "Salafis," say: "It is fifteen hundred years since
this was said, but the last day is still not witnessed"?

• Tabari and Ibn Mardawayh in their Tafsirs and al-

Bayhaqi narrate from Anas through `Abd al-Rahman ibn
Hashim ibn `Utba that during the Night of Isra' and
Mi`raj the Prophet saw an old woman concerning which
Jibril told him: "As for the old woman whom you saw on
the side of the road, this world shall not remain any
longer than there is time left for this old woman to live."
Do you dare, O "Salafis," say: "It is fifteen hundred
years since this was said, but this world still remains"?

 58

As Allah said to the naysayers in the Prophet's time:
"What is wrong with you? How do you judge?" (10:35)

• Muslim narrated from al-Nawwas ibn Sam`an, and also

Ibn Majah and Ahmad: "One morning the Prophet
mentioned the Anti-Christ (Dajjal), and after he
described him as an insignificant matter, he described
him as such a significant matter that we felt he (Dajjal)
was in the cluster of the date-palm trees." Do you dare,
O "Salafis," say: "Fifteen hundred years have passed
since this was said, yet the Dajjal has still not come"?
No, you do not dare say it, but if you do not understand
the words of an ordinary person reminding you, how
then will you understand Qur'an and hadith!

 59

2) to look for the portents of the Hour and know that
when they occur the Hour may follow directly
thereafter, on the basis of which conjecture is
permitted for the sake of fear of Allah and awareness
of the times:

• Bukhari narrated from Abu Musa in his Sahih , book of

eclipses: The sun eclipsed and the Prophet got up
in fear that the Hour had come . He went to the
Mosque and offered the prayer with the longest qiyam,
bowing, and prostration that I had ever seen him doing.
Then he said, "These signs which Allah sends do not
occur because of the life or death of somebody, but
Allah makes His worshippers afraid by them. So when
you see anything thereof, remember Allah out of fear,
invoke Him and ask for His forgiveness." In our time the
signs have multiplied, and the warning signals ring out
from right and from left, yet the naysayers complain and
attack Muslim shaykhs instead of invoking Allah and
asking forgiveness!

 60

• Muslim narrated from Abu Hurayra that the Prophet

said: "Time will shrink, knowledge will be taken away,
dissensions will appear, avarice will take place, and
bloodshed will abound." Note that all of these portents
have appeared.

 61

• Bukhari and Muslim narrate the well-known hadith
whereby Jibril came to the Prophet in the form of a man
dressed in white and asked him questions relating to the
Religion, after which he said: "When is the Hour?" to
which the Prophet responded: "The one asked does not
in any way know more about it than the questioner, but
I shall tell you of its conditions : (it will occur) when
the slave-girl gives birth to her lord, and the dumbest
camel-herds build tall structures (in which they pride
themselves). The Hour is among five matters which
Allah alone knows." Then the Prophet recited the verse:
Allah! With Him is knowledge of the Hour. He sends
down the rain, He knows what is in the wombs, no soul
knows what it will earn tomorrow, and no soul knows in
what land it will die. Lo! Allah is Knower, Aware."
(31:34)

Below is the full text of this hadith as it appears in

the 36th chapter of the book of Iman in Sahih al-Bukhari.

 62

 The following is an excerpt from Ibn Hajar al-
`Asqalani's commentary on the hadith of Jibril from Fath al-
bari:

[Jibril's] saying: "When is the Hour?" means:
"At what time will the Hour begin?" as was
explicitly stated in `Ammara ibn al-Qa`qa`'s
narration. The definite article makes the Hour
unique. What is meant here is the Day of
Resurrection. (...)

 About the Prophet's saying: "I shall
inform you about its conditions." Bukhari's
version in the book of Tafsir has: "but I shall tell

 63

you." Abu Farwa's narration has: "But it has signs
by which it will be known." Kahmas's has: He said:
"Then tell me about its characteristics," and he told
him. (...)

 The detailing of these conditions continues
from the other narration (in Bukhari). The conditions
(ashrat) are the signs (`alamat). From the
discrepancies in the narrations it is understood that
telling (tahdith), informing (ikhbar), and appraising
(inba') all have the same meaning, although the
scholars of hadith have differentiated between them
(in their science) for technical reasons.

 Qurtubi said: "The signs of the Hour are of
two kinds: first what is normal and the like: this is
what is mentioned here. As for the abnormal, such
as the rising of the sun in the West, then such signs
are following the first type of signs closely or
accompanying them." (...)

 The phrasing of "when the slave-girl gives
birth to her lord" informs us of the certainty of the
event. The placing of this clause here clarifies the
conditions of the Hour in view of the meaning which
is the slave-girls' giving birth and (...) the usurpation
of leadership by the rabble. (...)

 64

 The wording requires that what is being
alluded to has never happened before but will
happen shortly before the Hour. (...)

 It means that there will be abundant
disobedience of children towards their parents, and
a son will treat his mother the way a master treats
his slaves, demeaning her through insults, blows, and
servitude. Therefore he is called "her lord"
metaphorically or, if rabb means here "governor,"
then literally. This is by far the soundest explanation
in my opinion because it encompasses the most
meanings, and because the passage indicates that
this will be a strange state of affairs, yet
symptomatic of general depravity.

 To sum up, the passage indicates that the
rising of the Hour will become imminent when
matters are reversed, such that the one who was
raised from nothing will become (his parents')
governor and the lowly will become exalted. This is
in agreement with the mention of the next sign
whereby "the rabble will become the kings of the
earth." (...)

 The version in Bukhari's book of Tafsir has:
"When the barefoot and naked build..." to which al-
Isma`ili's narration adds: "the deaf and dumb." It
was said that these attributes were theirs as
hyperbolic figures showing how coarse they are.

 65

That is: they did not use their hearing or sight in
anything that concerned their Religion, even though
they are of perfectly sound senses.

 The words "heads of the people" (ru'us al-
nas) in Isma`ili's narration (in Sahih Muslim),
"when the naked and barefoot become the heads of
the people," indicate the kings of the earth. Abu
Farwa's narration (also in Sahih Muslim) names the
kings explicitly. What is meant by them is the people
of the desert, as was made explicit in Sulayman al-
Taymi's and other narrations with the exchange:

- "Who are the barefoot and naked?"
He replied: "The beduin Arabs."

 Tabarani relates through Abu Hamza, on
the authority of Ibn `Abbas, that the Prophet said:
"One of the signs of the change of the Religion
is the affectation of eloquence by the rabble
and their betaking to palaces in big cities."
Qurtubi said: "What is meant here is the
prediction of a reversal in society whereby the
people of the desert country will take over the
conduct of affairs and rule every region by
force. They will become extremely rich, and
their primary concerns will be to erect tall
buildings and take pride in them. We have
witnessed this in our time." [And we have
witnessed this in ours!]

 66

 Of the same import is the hadith: "The Hour
will not rise until the happiest man in the world will
be the depraved son of a depraved father" (lukka`
ibn lukka`), and also: "If leadership is entrusted to
those who are unfit for it, then expect the Hour."
Both are authentic narrations.13

• Ahmad in his Musnad with a good chain, Ibn Majah,

Sa`id ibn Mansur, and al-Hakim in his Mustadrak (and
he declared it sound) narrate from Ibn Mas`ud that the
Prophet said:

The night that I was enraptured I met Ibrahim,
Musa, and `Isa. They brought up the matter of the
Hour and referred it to Ibrahim, but he said: “I have
no knowledge of it.” They turned to Musa but he
said: “I have no knowledge of it.” They turned to
`Isa and he said:

As for the time when it shall befall, no
one knows it except Allah. As for what
my Lord has assured me (concerning
what precedes it), then: the Dajjal or
Antichrist will come forth and I will face
him with two rods. At my sight he shall melt
like lead: Allah shall cause his destruction as
soon as he sees me. It will be so that the

13Ibn Hajar, Fath al-bari (Cairo: Halabi 1378/1959) 1:129-131.

 67

very stones will say: O Muslim, behind me
hides a disbeliever, therefore come and kill
him! And Allah shall cause them all to die.

People will then return to their
countries and nations. At that time Ya’juj
and Ma’juj (Gog and Magog) shall come
out. They will come from every direction.
They will trample all nations underfoot.
Whatever they come upon they will destroy.
They will drink up every body of water.

At last the people will come to me

complaining about them. At that time I will
invoke Allah against them so that He will
destroy them and cause their death until the
whole earth will reek of their stench. Allah
will send down rain which shall carry their
bodies away and hurl them into the sea.

I have been assured by my Lord

that once all this takes place then the
Hour will be as the pregnant mother at
the last stages of her pregnancy. Her
family does not know when she shall
suddenly give birth by night or by day.

 68

 69

 The above refutes the "Salafi" claim whereby the
Prophet did not know the Unseen. We have detailed this
crucial aspect of "Salafi" heretical beliefs in our book
Islamic Beliefs and Doctrine According to Ahl al-Sunna:
A Repudiation of "Salafi" Innovations. It is established
that the Prophet knew the Unseen other than the Five
Things which he said were Allah's prerogative. Suffice it
now to cite the following hadith:

A man asked the Prophet certain questions then
said: "Is there any knowledge left which you do
not know?" whereupon the Prophet said: "Allah
knows better than that, and there is a kind of
Unseen knowledge which Allah alone knows:
With Him is knowledge of the Hour. He sends
down the rain, He knows what is in the wombs,
no soul knows what it will earn tomorrow, and
no soul knows in what land it will die (31:34)."
Ahmad narrated it and Ibn Kathir mentions it in his
Tafsir for Sura Luqman. al-Haythami said in
Majma` al-zawa'id (#116): "Abu Dawud narrates

 70

part of it, and all of the sub-narrators in Ahmad's
chain are trustworthy and they are Imams."

 71

9.

THEY DENY THE EQUALITY OF ALL HUMAN BEINGS IN
ALLAH'S CREATION

The "Salafi" attackers say in p. 7 of their slanderous booklet:

The Islaamic Belief [is]: Believers and disbelievers
are not equal. Allah (Subhaanahuwata`ala) says in
the Qur'aan - "The likeness of the two parties
(disbelievers and believers) is as the blind and the
deaf and the seer and the hearer. Are they equal
when compared? Will you not then take heed?"
(Qur'aan, Chapter 11, Verse 24) [But] The
Naqshabandi Belief [is]: Believers and disbelievers
are equal.

Answer:

Allah said: "Only those invent falsehood who believe not
Allah's revelations, -- And they are the liars." (16:105)
Observe how these attackers forge a grave lie against
Muslims without fear of consequences, by falsely accusing
them of contradicting the word of Allah. Imam Tahawi said
in his `Aqida tahawiyya (#65): "All the Believers are
Friends of Allah," and Allah said, in the hadith qudsi
already quoted: "Whoever harms one of My Friends, I
declare war upon him." He gave a terrible warning when He

 72

said: "Behold! The Curse of Allah is on those who do
wrong!" (11:18)

The attackers adduced as their proof to support

their lie against Naqshbandis, the following passages from
The Naqshbandi Sufi Way:

• "Allah does not distinguish between the non-believer and

the fasiq (wrong-doer) or between a believer and a
Muslim. In fact they are all equal to him."(1)

This is deliberately cut out from a much longer
sentence.

• "Allah does not distinguish between a kafir or a

hypocrite or between a saint and a Prophet."(2)

This is also cut out from a much longer sentence.

 Here now, O Muslim reader, is the original text for
both passages so that you may see for yourself the extent of
Shaytan's attempts to convict and condemn human beings,
whereas the way of Believers is to find seventy excuses for
your brother. Notice also that the way of Shaytan is lies
whereas the Prophet said that the Believer never lies.

(1) Our respected teacher says: If a non-Believer

should recite al-Fatihah, even if only once in his

 73

whole life, then he will not leave this world without
obtaining at least part of those divine favors,
because Allah does not distinguish between the non-
Believer and the Fasiq (Wrongdoer) or between a
Believer and a Muslim, [footnote mark] in fact they
are all equal to Him, since they are all included in
the Ayah: (I seek refuge in Allah:) "And We have
honored the Sons of Adam." (17:70)

(2) So, my children, you should know that if a non-

Believer or a hypocrite recites this Surah [al-
Inshirah] or any Ayah of it, especially: (I seek
refuge in Allah:) [fa] inna ma` al-yusri yusran,
inna ma` al-yusri yusra. (94:5-6) Then he will
obtain some of those divine graces, Tajallis [divine
bestowals] and virtues, because Allah does not
distinguish between a Kafir or a hypocrite, or
between a Saint and a Prophet. All slaves are equal
in the sight of Allah because they are all included in
the verse: [wa] la-qad karramna bani Adam.
(17:70)

 We hope that the method followed by the "Salafis"
is now as clear as day: they cut out from the above
passages just what is enough in their view to constitute a
dubious or reprehensible assertion, and they left out
Allah's verse quoted from His Book and around which
the entirety of each passage revolves! This is no

 74

different from the method of Jews and Christians in our time
when they attack the religion of Islam in the media,
highlighting what constitutes "terrorism" in their view and
covering up the fact that Islam is the Religion of peace and
civilization.

 Note also that the original book from which the
"Salafis" lifted these passages provides a three-page
explanatory footnote in small type appended to passage
(1) above. Of course they did not cite it or bring it up
because they are not interested in deriving hikma -- wisdom
-- but only in disseminating su' al-zann -- bad opinion --
about other Muslims!

Truly our Shaykh Mawlana Nazim Adil al-Haqqani
spoke well when he said of the "Salafis":

These people are given (some) knowledge but no
wisdom. Allah said: yu'ti al-hikmata man yasha',
wa man utiya al-hikmata utiya khayran kathiran
-- "He gives wisdom to whomever He will, and
whoever is given wisdom, he has been given an
immense goodness" (2:269). Allah Almighty never
gave everyone wisdom. So many people, in
American universities, are learning Islamic
knowledge, but they are not mu'mins [Believers].
They haven’t been given wisdom. They are only
reading books. Wisdom is the sum of knowledge.
Without wisdom knowledge is dead.

 75

Nor do we publish the present booklet in order to

persuade our accusers, for Allah said: "Verily you cannot
make the dead hear and you can not make the deaf hear the
call when they turn their backs and retreat" (27:80),
however, we only address ourselves to our sincere Muslim
brothers who have been exposed to their wiles and asked us
to refute them once and for all, and praise belongs to Allah.

Below is an excerpt from the three-page

explanatory footnote related to passages (1) and (2) above,
which the "Salafis" covered up when citing the original text
from The Naqshbandi Way: A Guidebook for Spiritual
Progress:

Then Grandshaykh mentioned that Allah Almighty regards
His slaves with the Eye of Equality. Does this need any
explanation? Can anyone really object? How can they
object, when each time they pray and read Fatihah they
address Him Almighty as "Lord of the Worlds"? If He
wasn't the "Lord of the Worlds" He would have described
Himself as "The Lord of the Muslims"! If such people don't
like to recognize what Grandshaykh says on this subject,
then they will have to change the Qur'an so as to address
Him as "The Lord of the Muslims" rather than "The Lord of
the Worlds" -- and to do such a thing would certainly be
blasphemous! So, if they object to the statement of our
Grandshaykh that in the sight of the Creator all His

 76

creatures are viewed with equality, and if they see this as
being a mistake, they have, in effect, left Islam.

 77

 78

10.

THEY DENY THE STATUS OF PROPHETS AS

INTERMEDIARIES BETWEEN ALLAH AND CREATION

This is a fundamental belief of the "Salafis" about which it is
necessary to repeat warning all Muslims time and time
again. The "Salafis" wrote in their book of misguidance:
"The Islaamic Belief [is]: No intermediary between
Allaah and Man." This is the "Salafi" Belief. As for the
Islamic belief according to Ahl al-Sunna, it is phrased as
follows by Qadi `Iyad in his book al-Shifa':

Prophets and Messengers are intermediaries
between Allah and His creation. They convey
His commands and prohibitions, His warnings and
threats to His creatures and they acquaint them with
things they did not know regarding His commands,
creation, majesty, power and His sovereignty.14

 It may well be asked: Does the "Salafi" school's
denial of intermediaries between Allah and creation not
constitute disbelief? For belief in the status of Prophets is
obligatory in Islam, and their role as intercessors is the
corner-stone of their status.

 14From the translation of Qadi `Iyad al-Maliki's al-Shifa' by
`A'isha Bewley, Madinah Press, p. 277-278.

 79

Furthermore, the intercessory role of non-Prophets
is also well-established. It is stated clearly in the `Aqida
tahawiyya of Imam al-Tahawi, in Ghazali's al-Iqtisad and
the chapter on `aqida in his Ihya', in the works of al-
Ash`ari, and even in the `Aqida wasitiyya of Ibn Taymiyya.
Imam Ghazali said in the section on doctrine of his Ihya':

It is obligatory to believe in the intercession of first
the prophets, then religious scholars, then martyrs,
then other believers, the intercession of each one
commensurate with his rank and position with Allah
Most High.15

The Prophet said in the hadith of the Great

Intercession narrated in the last book of Bukhari's Sahih
(book of Tawhid) and in the first book of Muslim's Sahih
(book of Iman) that four times he prostrates before
Allah, intercedes, and is then given permission to
bring out people from the Fire:

The Prophet talked to us saying: On the Day of
Resurrection the people will surge one group after
another like waves, and then they will come to
Adam and say: "Please intercede for us with your
Lord." He will say: "I am not fit for this. You should
go to Ibrahim as he is the Intimate Friend (khalil) of
the Beneficent." They will go to Ibrahim and he will

 15al-Ghazali, Ihya `ulum al-din (beginning), trans. Nuh Keller in
Reliance of the Traveller p. 824.

 80

say: "I am not fit for this, but you should go to
Moses as he is the one to whom Allah spoke
directly." So they will go to Musa and he will say: "I
am not fit for this, but you should go to `Isa as he is
a soul created (directly) by Allah, and His Word
(Be!)." They will go to `Isa and he will say: "I am
not fit for this, but you should go to Muhammad."
They will come to me and I will say: "I can do
it." Then I will ask for my Lord's permission and it
will be given....

I will return to praise Him with the same praises,
and fall down prostrate before Him. Then it will be
said: "O Muhammad, raise your head and speak, for
you will be heard; ask, for you will be granted your
request; intercede, for your intercession will be
accepted." I will say: "O Lord, my Community! My
Community!" And then it will be said: "Go and take
out of the Fire all those who have in their hearts the
smallest iota of faith." I will go and do so....

 81

 82

Note well that this fundamental and authentic

hadith begins with the people's search for
intermediaries with Allah among the Prophets, and

 83

each Prophet advises them to seek another Prophet
as intermediary until our Prophet says (upon him
blessings and peace and upon all Prophets): "I WILL
DO IT" -- does this not consist in Islamic belief, O
"Salafis"?

 Indeed the "Salafi" belief is the opposite of the
above. Thus we see in a recent "Salafi" publication entitled
al-Wala' wa al-bara' the frivolous statement that among
the "ten actions that negate Islam" is "relying on an
intermediary between oneself and Allah when seeking
intercession"!16 The absurdity of this statement is glaring,
since the meaning of "intercessor" is "intermediary." How
can one at the same time seek an intermediary and refrain
from relying on him? This would not be the act of a believer
but of a duplicitous person. Besides language and logic it is
clear in the hadith of the Great Intercession in Bukhari and
Muslim that the people will seek to rely upon
intercessors among all the Prophets until they come
to the Seal of Prophets, seeking to rely upon him for
intercession, and he confirms that he is able to fulfill
their request. This is one of the matters in which the
Prophet gloried in the hadith narrated from Jabir by Bukhari
and Muslim: "I have been granted five things which no
Prophet before me was given..." (and the fifth is:) "I was
given shafa`a (intercession/mediation with Allah)."

 16Muhammad Saeed al-Qahtani, al-Wala' wa al-bara' according
to the `Aqeedah of the Salaf (London: al-Firdous Ltd., 1993) p. 99.

 84

What then is the import of reducing the Prophet's

mediation to an "action that negates Islam" other than to
reduce the status of the Prophet himself and cancel out his
intercession? This is the natural, impious conclusion of
"Salafi" philosophy, as expressed by their spokesman
Muhammad `Uthaymin, who wrote the following in his
commentary on Ibn Taymiyya entitled Sharh al-`aqida al-
wasitiyya:

We believe that all messengers are created
human beings who have none of the divine
qualities of Allah.

Muhammad Uthaymin, Sharh al-wasitiyya

 85

Compare, dear reader, this manner of speech with

the words used by the scholars of Ahl al-Sunna on the
same subject, and know with firm knowledge that such a
demeaning reference to Prophets encapsulates the way in
which Wahhabi and "Salafi" propagandists deny the
Prophet his due , blessings and peace be upon him, which
is sufficient in itself to convict them of extreme deviation
from the beliefs of Ahl al-Sunna or worse. All Muslims
East and West, in Europe, America, Africa, Southeast Asia
and the Subcontinent should be clear that the "Salafi"
Movement is the way of disgrace, error, and heresy, and our
refuge is in Allah.

The sound position and the appropriate language on

the topic are found in al-Qadi `Iyad's al-Shifa' in the section
entitled: "On Allah honoring the Prophet with some of His
own Beautiful Names and describing him with some of His
own sublime qualities" where `Iyad says:

Know that Allah has bestowed a mark of honor on
many of the Prophets by investing them with some
of His names: for example He calls Ishaq and
Isma`il "knowing" (`alim) and "forbearing" (halim),
Ibrahim "forbearing" (halim), Nuh "thankful"
(shakur), Musa "noble" (karim) and "strong"
(qawi), Yusuf "a knowing guardian" (hafiz, `alim),
Ayyub "patient" (sabur), `Isa and Yahya "devoted"
(barr), and Isma`il "truthful to the promise" (sadiq
al-wa`d)... Yet He has preferred our Prophet

 86

Muhammad, may Allah bless him and grant him
peace, since He has adorned him with a wealth
of His names in His Mighty Book and on the
tongue of His Prophets. We have gathered them
together after reflecting on the subject and putting
our memory to work since we were unable to locate
anyone who had compiled more than two names nor
anyone who had dealt with it to any great extent
before. We have recorded some of these
names... There about thirty of them. [He then
proceeds to list and explain them. They are: Ahmad,
al-Ra'uf, al-Rahim, al-Haqq, al-Nur, al-Shahid,
al-Karim, al-`Azim, al-Jabbar, al-Khabir, al-
Fattah, al-Shakur, al-`Alim, al-`Allam, al-Awwal,
al-Akhir, al-Qawi, al-Sadiq, al-Wali, al-Mawla,
`Afw, al-Hadi, al-Mu'min, al-Quddus/Muqaddas,
al-`Aziz, al-Bashir, al-Nadhir, Ta Ha, Ya Seen.]

Are not the above light-filled lines by Qadi `Iyad a

far cry from blurting out "We believe that all messengers are
created human beings who have none of the divine qualities
of Allah"?

 It is noteworthy that utter respect and veneration of
the Prophet are among the foremost branches of belief
(iman) spoken of by the Prophet in the famous hadith:
"Belief is seventy and some branches..." This is shown by
al-hafiz Imam Bayhaqi's treatment of this aspect of belief in
Chapter 15 of his Shu`ab al-iman (2:200 #1528) entitled:

 87

The Fifteenth Branch of Faith, Namely A
Chapter On Rendering Honor To The
Prophet, Declaring His High Rank, And
Revering Him (al-khamis `ashar min shu`ab al-
iman wa huwa babun fi ta`zim al-nabi sallallahu
`alayhi wa sallama wa ijlalihi wa tawqirih).

Allah said in the Holy Qur'an:

Is it a matter of wonderment to men that We
have sent Our revelation to a man from among
themselves? that he should warn mankind and
give the glad tidings to the Believers that they
have with their Lord a truthful
foothold/forerunner. But the unbelievers say:
This is an evident sorcerer. (10:2)

 The following are some of the commentaries on the
expression "a truthful foothold/forerunner" (qadama
sidqin):

"A truthful foothold/forerunner": Bukhari in his
Sahih [book of Tafsir for Surat Yunus, ch. 1],
Tabari in Jami` al-bayan, Qurtubi in al-Jami` li al-
ahkam, Ibn `Uyayna in his Tafsir, Ibn Kathir in his
Tafsir, Suyuti in al-Durr al-manthur and al-Riyad
al-aniqa, Abu al-Fadl al-Maydani in Majma` al-
amthal, Abu al-Shaykh (this is `Abd Allah ibn
Muhammad al-Asbahani), Ibn Mardawayh in his
Tafsir, Ibn Abi Hatim in his Tafsir, and others said,

 88

on the authority of the Companions: `Ali ibn Abi
Talib and Abu Sa`id al-Khudri, and the Tabi`in: al-
Hasan, Qatada, Mujahid, Zayd ibn Aslam, Bakkar
ibn Malik, and Muqatil: "It is Muhammad, blessings
and peace upon him."

Qurtubi said: "It is Muhammad sallallahu `alayhi
wa sallam, for he is an intercessor whom the people
obey and who precedes them, just as he said: I will
be your scout at the Pond (ana faratukum `ala al-
hawd). And he was asked about its meaning and
said: It is my intercession, for you to use me as
a means to your Lord (hiya shafa`ati
tawassaluna bi ila rabbikum) ." Ibn Kathir
mentioned the latter meaning in his Tafsir (2:406,
4:183) as well as al-Razi the renewer of the Sixth
Islamic Century in his Tafsir (8:242).

al-Hakim al-Tirmidhi (d. 320) said: "Allah gave him
precedence (qaddamahu) with the Praiseworthy
Station (al-maqam al-mahmud)." Qurtubi
mentioned it.

Suyuti said: "Ibn Jarir al-Tabari and Abu al-Shaykh
narrated that al-Hasan said: It is Muhammad
blessings and peace upon him, who is an intercessor
for them on the Day of Rising; and Ibn Mardawayh
narrated from `Ali ibn Abi Talib through al-Harith
and from Abu Sa`id al-Khudri through `Atiyya: It is
Muhammad blessings and peace upon him, he is an

 89

intercessor in truth on their behalf on the Day of
Rising."

 90

11.

THEY DENY THE REALITY OF INTERCESSORS ON THE DAY
OF JUDGMENT

The denial of the reality of intercessors on the Day of
Judgment is a grave heretical belief of the "Salafis" closely
linked to the previous question, which is their denial of the
status of Prophets as intermediaries between Allah and
creation. The former is a natural conclusion of the latter, for
it is easy to deny the intercession of everybody else after
one denies that of Prophets, and we seek refuge in Allah
from misguidance.

They adduced as their evidence against intercessors
on the Day of Judgment the following narration, in their
words:

"There is none of you but his Lord will certainly talk
with him without any spokesman bewteen him and
his Lord." (Sunan Ibn Maajah)

Answer:

As we said before, the method of "Salafis" is based on
cutting the truth out of its context and altering it. They do
this with Qur'an and hadith, so it is no wonder they also do it
with the words of ordinary people! First of all, the hadith in

 91

Arabic did not state spokesman but translator
(turjuman); second, the hadith is narrated by Bukhari and
Muslim who should be cited rather than Ibn Majah; third, its
complete form both in Bukhari (book of Zakat) and Muslim
and in Ibn Majah reads as follows, as narrated from the
Prophet by Hatim ibn `Adi:

"There is none of you but his Lord will certainly talk
with him on the Day of Resurrection without any
translator between him and his Lord. He will search
and not find anything ahead of him, then he will see
the Fire in front of him. Therefore, whoever among
you is able, let him protect himself from the Fire,
even with half a date."

 92

 The meaning of the hadith is NOT that there will not
be one or more intercessors between human beings and
Allah on the Day of Judgment. If anyone claims this, the
hadith itself refutes him, since tarjuman means al-mu`abbir
`an lughatin bi lugha or "One who expresses one language
with another language" as stated by Ibn Hajar in Fath al-
Bari (1989 ed. 1:46). That is: interpreter or translator, not
intercessor! Another, more important reason is that
intercession on the Day of Judgment is a fundamental tenet
of belief and is established without the shadow of a doubt. O
"Salafis"! Have you not heard that the Prophet
intercedes for his Community on the Day of
Judgment? Do you claim that you have no need for his
intercession?

Rather, the meaning of the hadith is -- among others
-- that the Believers shall see Allah face to face and be able
to hear His speech directly, and that one should send ahead
sadaqa and good deeds that will speak for him in
Allah's presence , as opposed to the fate of the
disbelievers, concerning whom Allah said:

This day We seal up their mouths, and their hands
speak out to Us and their feet bear witness as to

 93

what they used to earn. And had We willed, We
verily could have quenched their eyesight so that
they should struggle for the way. Then how could
they have seen ? And had We willed, We verily
could have fixed them in their place, making them
powerless to go forward or turn back.(36:65-67)

And it is elucidated by `Adi ibn Hatim's other

narration in Bukhari whereby the Prophet said:

.... Each one of you will stand in front of Allah and
there will be neither a curtain nor an
interpreter between him and Allah, and Allah
will ask him: "Did I not bestow wealth on you?" He
will reply in the affirmative. Allah will further ask:
"Did I not send a Messenger to you?" And again he
will reply in the affirmative Then he will look to his
right and he will see nothing but Hell-fire, and he
will look to his left and he will see nothing but Hell-
fire. Therefore, let each of you save himself from
the Fire even by giving half a date-fruit (in charity).
And if you do not find half a date-fruit, then let it be
a good pleasant word (to your brethren).17

17English Volume 2, Book 24, Number 494.

 94

 It is established that among the Believers of the
Prophet's Community a great many will enter Paradise
without reckoning whatsoever, and the first one of them will
not enter Paradise except holding the next one with his hand,
and so forth until the last one, so that they will all enter at
the same time. Sahl ibn Sa`d related it from the Prophet, as
narrated by Bukhari in his Sahih:

 95

The Prophet said: "Seventy thousand or seven
hundred thousand of my followers (the narrator is in
doubt as to the correct number) will enter Paradise
holding fast to each other, and the first of them shall
not enter until the last of them enter, and their faces
will have a glitter like that of the moon at night when
it is full."18

 The fact that the above takes place without
reckoning is established by the following hadith from Ibn
`Abbas in the same book of Bukhari:

The Prophet said: The people were displayed in
front of me and I saw one Prophet passing by with
a large group of his followers, and another Prophet
passing by with only a small group of people, and

18English Volume 8, Book 76, Number 560.

 96

another Prophet passing by with only ten (persons),
and another Prophet passing by with only five
(persons), and another Prophet passed by alone.
And then I looked and saw a large multitude of
people, so I asked Gabriel: "Are these people my
followers?" He said: "No, but look towards the
horizon." I looked and saw a very large multitude of
people. Gabriel said: "Those are your followers, and
there are seventy thousand of them in front of them
who will neither have any reckoning of their
accounts nor will receive any punishment." I asked:
"Why?" He said: "They used not to treat themselves
with cauterization nor amulets, nor to see auguries
and omens in birds, and they relied solely upon their
Lord." On hearing this, `Ukkasha ibn Mihsan stood
up (qama ilayhi) and said to the Prophet: "Invoke
Allah to make me one of them." The Prophet said:
"O Allah, make him one of them." Then another
man stood up (qama ilayhi) and said to the Prophet:
"Invoke Allah to make me one of them." The
Prophet said: `Ukkasha has preceded you with this
request."19

19English Volume 8, Book 76, Number 549. (This translation contains

grave errors and we caution the reader against it.)

 97

It is further established that the Prophet will be
present as an intercessor with Allah's permission for a great
many more, specifically "waves upon waves of people," as
in the hadith of the Great Intercession already mentioned.

We also see that the Prophet explicitly stated that

he would literally ARGUE and PLEAD in the manner of a
lawyer on behalf of his Community. Sa`id ibn al-Musayyib
relates: When the death of Abu Talib approached, Allah's
Apostle came to him and said:

 98

"Say: la ilaha illallah, a word with which I will
be able to defend you / argue for you / witness
on your behalf (uhajja laka) in Allah's
presence."

It is narrated through several chains by Bukhari in

his Sahih from Sa`id ibn al-Musayyib's father, and also by
Muslim in his Sahih with the wording: "to witness for you."

Even the "Salafis" have precluded themselves from

arguing with the meaning of the above hadith, as they have
mentioned it in the introduction to their rendering of the Holy
Qur'an (Khan-Hilali translation). We would therefore like to
ask those of them that attacked the Naqshbandis for their
belief in the reality of intercessors on the Day of Judgment :
Do you still deny that the Prophet asked his uncle Abu
Talib to say the shahada so that he would argue before
Allah on his behalf? And is that not enough proof for
you that there is such a thing as intercession for the

 99

Believers and permission from Allah for someone to
defend their interests in the Divine court?

Allah also said:

On the Day We shall call together all human beings
with their respective Imams (17:71)

which Ibn `Abbas said, according to al-Nasafi in his Tafsir,
meant: they will be raised with their leader in their time,
whether in good or in evil. So those who follow leaders of
innovation and misguidance will be raised behind them at
that time, while those who followed and obeyed the keepers
of the Sunna and the callers to good will be raised behind
them. This is why the Prophet emphasized that bay`a
(fealty or pledge) is an obligation upon each person, and he
said, as related by Bukhari in his Sahih (penultimate chapter
of the Book of Prophets):

... There will be no Prophet after me but there will
be successors, and many of them. They said: What
is your order for us? He said: Stand by your pledge
to the first one, and then to the first one (who
succeeds him; and so forth). Give them their rights,
for verily, Allah will be asking them about their
custodianship.

 However, we see that those who betrayed their
pledge to the Successors of the Prophet in our time are the
Wahhabis -- the forerunners of present-day "Salafis" -- who

 100

were declared bughat or rebels by the consensus of the
scholars, as stated by Imam Ibn `Abidin in his commentary
entitled Radd al-muhtar `ala al-durr al-mukhtar (3:309),
in the chapter entitled Bab al-Bughat (Chapter on Rebels):

The name of Khawarij is applied to those who part
ways with Muslims and declare them disbelievers,
as took place in our time with the followers of Ibn
`Abd al-Wahhab who came out of Najd (in the
Eastern Arabian peninsula) and attacked the Two
Noble Sanctuaries (Mecca and Madina). They
(Wahhabis) claimed to follow the Hanbali school,
but their belief was such that, in their view, they
alone are Muslims and everyone else is a mushrik
(polytheist). Under this guise, they said that killing
Ahl al-Sunna and their scholars was permissible,
until Allah the Exalted destroyed them in the year
1233 (1818 CE) at the hands of the Muslim army.

More proofs will be adduced for the above in the

next section. Every Muslim should memorize such proofs in
order to protect himself from those who propagate
deviations and misguidance in the Umma, and our reliance is
on Allah.

 101

 102

12.

THEY DENY THAT INTERCESSION MAY SAVE ONE
FROM THE FIRE BY ALLAH'S PERMISSION

The "Salafis" deny absolutely that Allah gives permission to
human beings to take out fellow human beings from the Fire.
They camouflage their deviated belief by quoting the hadith
of the Prophet from Abu Hurayra:

"O People of Quraysh, secure deliverance from
Allaah (by doing good deeds). I cannot help you at
all against Allaah. O sons of Abdul-Muttalib, I
cannot help you at all against Allaah; O (my uncle)
Abbas ibn Abdul-Muttalib, O (my aunt) Safeeyah, I
cannot help you at all against Allaah; O Faatimah,
daughter of Muhammad, ask me whatever you like,
but I have nothing which can help you against
Allaah." (Saheeh Muslim, Vol 1, Hadith #402,
English Translation)

However, they have failed as usual to understand

the actual meaning of this hadith although it is explicit
enough in their own text! nor have they placed this hadith
in the context of what is firmly established and obligatory to
believe in Islam. The meaning of the hadith is that the
Prophet was ordered by Allah to declare that he cannot help
anyone, even his own relatives both near and far,
AGAINST ALLAH or APART FROM HIM , that is, if

 103

they die in unbelief. The reason for this is that there is no
intercession for the unbelievers. The correct translation of
the hadith of Muslim is:

When the verse: "And warn thy nearest kindred"
(26:214) was revealed, the Prophet said: "O
assembly of the Quraysh! Ransom your souls from
Allah, for I can avail you nothing without Allah! O
sons of `Abd al-Muttalib, I can avail you nothing
without Allah! O `Abbas son of `Abd al-Muttalib, I
can avail you nothing without Allah! O Safiyya aunt
of Allah's Messenger, I can avail you nothing
without Allah! O Fatima, daughter of Allah's
Messenger, ask me what you will, but I can avail
you nothing without Allah!

 104

Furthermore, as we have already said, there is

intercession for the believers, and one of the fundamentals
of belief in Islam is to know that Allah will allow intercession
with Him to take place on the Day of Judgment, and he will
give permission for certain elect people to go and take out
from the Fire whomever they choose.

It may be that such benefit will be denied to those

who deny its existence! As for us, we believe in it,
according to the religion of Islam and the doctrine of Ahl al-
Sunna, and we have our proofs against those who open the
doors of heresy and deviation, and we seek refuge in Allah
from those who call Muslims to misguidance.

Following are three authentic proofs for the tenet
that intercession saves one from the Fire by Allah's
permission:

- The hadith of the Great Intercession narrated by Bukhari,
already cited above, whereby the Prophet four times is told:
"Go and take out from the Fire whoever has a modicum of
faith..." or "whoever said shahada."

 105

- The hadith, narrated by Bukhari, of the Prophet's promise
of intercession for his uncle Abu Talib if only he declares
the shahada. This has also already been cited.

- The hadith of Anas ibn Malik in Tirmidhi with a good
chain, and he said it is hasan gharib :

Anas asked the Prophet to intercede for him
and he replied: "I will do it (ana fa`il)." Anas
asked: "O Messenger of Allah, where should I look
for you on the Day of Resurrection?" The Prophet
said: "First look for me at the Bridge." He said:
"What if I don't find you at the Bridge?" The
Prophet said: "Look for me at the Balance." He
said: "What if I don't find you at the Balance?" The
Prophet said: "Then look for me at the Pond, for I
will not be absent from these three places."

Narrated by Tirmidhi with a sound chain in his

Sunan (hasan gharib) and Ahmad in his Musnad. al-
Mundhiri cites it in al- Targhib (4:425) and al-Zabidi in the
Ithaf (10:495).

 106

- The hadith from Jabir narrated by Muslim and Ahmad, and
the latter also narrates it from Abu Hurayra, whereby the
Prophet said:

"My similitude with you is that of a man who built a
fire into which grasshoppers and moths began to
fall, while the man is trying to prevent them.
Similarly, I am holding you by your waist-knots
away from the Fire, but you break free from my
hand."

 107

- The hadith of Abu al-Jad`a who narrated that the Prophet
said: "More men will enter Paradise through the intercession
of one man than there are people in the tribe of Banu
Tamim." They asked him: "Other than you?" He said: "Other
than me," and it was said Uways al-Qarani was meant.
Tirmidhi (hasan sahih gharib), Ibn Majah, Ahmad through
three chains, and al-Hakim (sahih).

- The hadith narrated from Abu Umama by Ahmad through
three good chains whereby the Prophet said:

 108

Verily, there will enter Paradise through the
intercession of a single man who is not a Prophet, as
many people as there are in the two locations of the
tribes of Rabi`a and Mudar -- or in one of them (the
narrator is uncertain).

- The hadith of Abu Sa`id al-Khudri and Anas who
respectively narrated that the Prophet said: "One will be told:
Stand, O So-and-so, and make intercession, and he will
stand and make intercession for his tribe and his family and
for one man or two men or more according to his works."
Tirmidhi (hasan), Ahmad through two chains, and al-Bazzar
in his Musnad.

 109

 110

13.

THEY BELIEVE NO KNOWLEDGE IS HIDDEN FROM THEM IN

ALL OF ISLAM

This is another one of the fundamental "Salafi" tenets of
misguidance, by which they believe that there is no
knowledge in all Islam except it is readily attainable by them,
although the Imams of the Sunna have said that he who
claims to have knowledge, he is a jahil and ignoramus. Yet
the "Salafis" say in their pernicious booklet against the
Naqshbandis:

The Islaamic Belief [is]: No hidden knowledge
in Islaam, everything is given in the Qur'aan
and Sunnah.... The Naqshabandi Belief [is]:
Sheikh has hidden knowledge.

 You will also often find the "Salafis" quoting Allah's
verse: Today I have completed your Religion for you
(5:3) as a false proof against the status of `ulama and
shaykhs of guidance in Islam.

Answer:

The delusion that "no Islamic knowledge is hidden from me
if only I decide to find it in the books," is the Westernized

 111

belief of the "Salafis" who rebel against the idea of having
an Imam of fiqh or tasawwuf and whose idea of the Qur'an
and the Sunna is that they are found directly in books.

However, Ahl al-Sunna's definition of the Qur'an is
"Allah's speech preserved in the breasts of the people,
recited with the tongue, and written in the masahif" as
stated by Imam Tahawi in his `Aqida, and before him by
Imam Abu Hanifa in al-Fiqh al-akbar. The Qur'an was
never revealed, nor transmitted, except to the heart of the
Prophet and from him to the hearts of the Companions.
Therefore it is taken and understood NOT from the books --
as is taught by Jewish and Christian professors in non-
Muslim academies -- but from Allah's awliya', the scholars
of knowledge who are the full beneficiaries of the Prophet,
as the Prophet stated:

"The scholars of knowledge are the inheritors of
Prophets."

 It is narrated from Abu al-Darda by Tirmidhi, Abu
Dawud, Ibn Majah, Ahmad (5:196), Ibn Hibban in his Sahih ,
Bayhaqi in the Shu`ab al-iman, Darimi in the Muqaddima
of his Sunan, and Bukhari in the Book of Knowledge in his
Sahih in mu`allaq form (i.e. without chain), in the heading
of the chapter entitled: Knowledge must precede talk
and action. al-Raghib al-Asfahani (d. 425) said in his
dictionary Mufradat alfaz al-qur'an under the entry w-r-
th: "Suyuti said: Shaykh Muhyiddin al-Nawawi was asked
about it and he said it was weak (da`if) -- that is: in its chain

 112

-- even if it is true (sahih) -- that is: in its meaning. al-Mizzi
said: This hadith has been narrated through chains which
attain the rank of hasan. It is as al-Mizzi said, and I have
seen fifty chains for it, which I collected in a monograph.
Here end Suyuti's words."

 113

 The above is the reason why this inheritance of
knowledge is distributed unequally among the people, so that
it must be painstakingly gathered, verified, studied, and
preserved from mouth to mouth and heart to heart with
Allah's guarantee. Hence Allah said:

Above every person of knowledge there is one
endowed with greater knowledge. (12:76)

If the "Salafis" believe in the above verse, then each

and every one of them, young or old, educated or self-
taught, is forced to admit that above him stands someone
endowed with greater knowledge: therefore there is
always hidden knowledge in relation to those endowed
with less knowledge. If they but believe, then they must
submit to the rule spelled out for the rebellious by Shaykh
`Abd al-Qadir al-Jilani in his Ghunya li talibi tariq al-Haqq
(p. 840):

Let it be fully realized that Allah Almighty has made
it the customary practice that there be on the earth
the shaykh and the murid, the companion and the
one whose company is kept, the follower and the
one who is followed. This has held since the time of
Adam and will hold until the rising of the Hour.

 This is because knowledge is not given to everyone
but it the province of the elect `ulama, such as the great
Imams and scholars of fiqh, hadith, and tasawwuf and
those who transmit the knowledge of Qur'an and Sunna

 114

from them. The hadith and the ayat quoted above indicate
that Allah endows such scholars of knowledge with a power
of guidance which He does not give to everyone. That is
why their intelligence is sharper than that of others, their
inspiration (ilham) is more reliable, and their vision (firasa)
truer.

Imam Malik commented on Allah's verse: He
brings wisdom to whomever He will (2:269) by saying:

Indeed, it comes firmly to my heart (innahu
layaqa`u fi qalbi) that "wisdom" means intelligence
(fiqh) of Allah's Religion, and a matter which Allah
causes to enter into the hearts out of His mercy and
grace.20

The saint or scholar in Islam never brings a new

Revelation, but his task is to distribute to the people the
blessings of the Prophet in the form of his teachings and
goodness, as in the following example, also from Imam
Malik:

Abu Mus`ab said: I went in to see Malik ibn Anas.
He said to me: "Look under my place of prayer or

20 Suyuti, al-Riyad al-aniqa p. 144-145. Note, dear reader, that if a

Muslim dared say the above words of Imam Malik which we have
highlighted in bold letters, he might well find himself condemned by the
"Salafis" as a mushrik, kafir, and person of bid`a in Islam, although it is a
common expression among the scholars!

 115

prayer-mat and see what is there." I looked and I
found a certain writing. He said: "Read it." It
contained the account of a dream which one of his
brothers had seen and which concerned him. Malik
said: "I saw the Prophet in my sleep. He was in his
mosque and the people were gathered around him,
and he said: I have hidden for you under my
pulpit (minbar) something good -- or:
knowledge -- and I have ordered Malik to
distribute it to the people ." Then Malik wept, so
I got up and left him.

Ibn al-Jawzi relates it in the chapter entitled "Layer

6 of the People of Madina" of his book Sifat al-safwa .

All the above applies even more to the Sunna, which
will continue to remain a closed book to the "Salafis" until
they recognize the primacy of understanding the meanings
over their superficial regurgitation of the words. For it is
those who do not follow a madhhab who are the most likely
to reject the authentic Sunna of the Prophet, misunderstand
it, and misrepresent it as we see the "Salafis" do time and
again. Dr. Ta Ha Jabir al-`Alwani stated in his book The
Ethics of Disagreement in Islam (p. 119):

The master perpetrators of disagreement in our own
times do not have a single plausible basis for
justifying their differences. They are not
mujtahidun or persons capable of independent
reasoning or analytical thought. They are, rather,

 116

unthinking followers (muqallidun) of those among
them who raise their voices to proclaim that they
are not in fact 'followers' nor do they believe in the
'duty to follow.' They claim that they derive their
rulings and opinions directly from the Qur'an and the
Sunnah of the Prophet, peace be upon him. In
reality, they cling to some books of hadith and follow
in the footsteps of their authors in all matters
pertaining to the authenticity of a hadith and the
trustworthiness and reliability of its narrators.... On
the basis of studying a single book on this vast
subject, a person cannot justifiably elevate himself to
the position of a mujtahid.

It is such pseudo-scholars, and all those who hop,

skip, and jump with them over the fiqh of the Schools to
interpret the hadith according to their whims, who expose
themselves to destruction. Allah has misguided such people
by the consensus of the experts of fiqh and hadith among
the Imams of the Salaf. Following is evidence to this effect
from Ibn Abi Zayd al-Qayrawani's Kitab al-jami` fi al-
sunan:

Ibn `Uyayna said: "Hadith is liable to misguide all
except the jurists" (al-hadithu mudillatun illa li al-
fuqaha').

Ibn Wahb said: "Every memorizer of hadith that
does not have an Imam in fiqh is misguided (dall),

 117

and if Allah had not rescued us with Malik and al-
Layth (ibn Sa`d), we would have been misguided."21

`Ali al-Qari said in his book Mu`taqad Abi Hanifa

al-Imam fi abaway al-rasul `alayhi al-salat wa al-salam
(p. 42):

The early scholars said: The hadith scholar without
knowledge of fiqh is like a seller of drugs who is no
physician: he has them but he does not know what
to do with them; and the fiqh scholar without
knowledge of hadith is like a physician without
drugs: he knows what constitutes a remedy, but he
does not dispose of it.

 al-Sakhawi in his biography of Ibn Hajar entitled al-
Jawahir wa al-durar relates similar views:

al-Fariqi said: "One who knows chains of hadith but
not the legal rulings derived from them cannot be
counted among the scholars of the Law." His
student Ibn Abi `Asrun (d. 585) also followed this
view in his book al-Intisar....

 al-Dhahabi said: Pursuing the study of
hadith is other than the hadith itself.

21Ibn Abi Zayd, al-Jamì fi al-sunan (1982 ed.) p. 118-119.

 118

 Abu Shama related:... al-A`mash (the great
Tabi`i d. 148) said: "The hadith that jurists circulate
among themselves is better than that which hadith
narrators circulate among themselves." Someone
criticized Imam Ahmad ibn Hanbal, may Allah have
mercy upon him, for attending the circle of Imam
Shafi`i and leaving the circle of Sufyan ibn `Uyayna.
Ahmad told him: "Keep quiet. If you miss a hadith
with a shorter chain you can find it with a longer
chain and it will not harm you. But if you do not
have the reasoning of this man (al-Shafi`i) I am
afraid you will not be able to find it."22

 The "Salafis" are particularly averse to the fact that
Allah continues to send inspiration and guidance upon the
people in the person of the scholars of knowledge, even
after the time of the Prophet. They react by saying: "How
can a shaykh tell me something which I don't know already
when Allah said: Today I have completed your Religion
for you (5:3)?" Our reply to them is what Imam Suyuti
replied to those who like to probe into the meanings of the
mutashabihat of Qur'an: "You do not even know how
the bread that you eat proceeds in your body, or how
you are able to pass water, and yet you want to talk of
Allah's istiwa'?!"23 And we repeat to them the warning of

22Sakhawi, al-Jawahir wa al-durar fi tarjamat shaykh al-islam Ibn Hajar,
ed. Hamid Abd al-Majid and Taha al-Zayni (Cairo: wizarat al-awqaf,
1986) p. 20-23.
23Suyuti, al-Hawi li al-fatawi (Dar al-kitab al-`arabi) 2:454.

 119

the scholars, that if you want to be self-taught, or acquire
Western-style doctorates (rather than traditional ijazas and
isnads) so that you then write books on the Fundamentals of
Islam, you will in fact be like the chicken who calls himself
an eagle, except that it cannot fly.

 120

14.

THEY QUOTE QUR'AN AGAINST HADITH

One of the tenets of "Salafi" philosophy is their disbelief in
the hadiths of the Prophet which contradict their opinion.
Thus they deny the reality of the abdal, Allah's great saints
to whom He granted a rank of blessing and favor in creation
through which all of creation benefits. They even adduce
verses of Qur'an to justify their blind and irrational rejection
of them. We find the following in the "Salafi" book of
misguidance:

The Islaamic Belief [is]: Allaah is in charge of
creation [because] Allaah
(Subhaanahuwata`ala) says "And Allaah is a
Wakil (Guardian) over all things" (11:12) [and]
"He (Allaah) arranges (every) affair from the
heavens to the earth" (Qur'aan, Chapter 32,
Verse 4) [But] The Naqshbandi Belief [is]:
Shaykh is in charge of creation.

Answer:

It is part of the belief of Muslims that the abdal or
Substitute-saints exist -- so called because, as the Prophet
said (see below), "None of them dies except Allah
substitutes another in his place" -- and that they are among

 121

the religious leaders of the Community concerning whom
there is no doubt among Muslims. No less than Ibn
Taymiyya writes at the end of his `Aqida wasitiyya:

The true adherents of Islam in its pristine purity are
Ahl al-Sunna wa al-Jama`a. In their ranks the
truthful saints (siddiqin), the martyrs, and the
righteous are to be found. Among them are the
great men of guidance and illumination, of recorded
integrity and celebrated virtue. The Substitutes
(abdal) and the Imams of religion are to be found
among them and the Muslims are in full accord
concerning their guidance. These are the Victorious
Group about whom the Prophet said: "A group
within my Community manifestly continues to be in
the truth. Neither those who oppose them nor those
who abandon them can do them harm, from now on
until the Day of Resurrection."24

 The Prophet emphasized in many authentic
narrations the benefits brought to all creation through the
intercession of Allah's saints and their standing with Him.
Suyuti in his fatwa on the abdal in his Hawi li al-fatawi
provided many examples of this type of universal
intercession from which we quote the following:

1. Imam Ahmad ibn Hanbal narrates in his Musnad (1:112):

24Ibn Taymiyya, `Aqida wasitiyya (Salafiyya edition) p. 36.

 122

... The people of Syria were mentioned in front of
`Ali ibn Abi Talib while he was in Iraq, and they
said: "Curse them, O Commander of the Believers."
He replied: "No, I heard the Messenger of Allah
say: The Substitutes (al-abdal) are in Syria and
they are forty men, every time one of them
dies, Allah substitutes another in his place. By
means of them Allah brings down the rain,
gives (Muslims) victory over their enemies,
and averts punishment from the people of
Syria." al-Haythami said: "The men in its chains are
all those of the sahih except for Sharih ibn `Ubayd,
and he is trustworthy (thiqa)." Sakhawi mentions
this narration in his Maqasid (p. 33 #8) and says
the same. However, he is of the opinion that it is
more likely a saying of `Ali himself.

 123

 It is noteworthy that despite its chain to the Prophet,
which is sound without contest, Ibn Taymiyya in his book al-
Furqan bayna awliya' al-Rahman wa awliya' al-shaytan
nevertheless rejects the authenticity of the hadith on the
grounds that the group of `Ali in Iraq was better than the
group of Mu`awiya in Syria -- may Allah be pleased with
both of them -- so he does not understand why the Abdal
should be found among the latter! The truth is that the
identification of the Abdal with Syria does not preclude the
above, nor is it limited to the time of the Companions, as
established by the statements of Qatada (see below, #3),
Wahb ibn Munabbih (#6), Shafi`i, Bukhari, Nawawi (#7),
and others. In fact, the Prophet mentioned (#5) that they
would be found in Syria right up to the time of the Mahdi.

2. al-Hakim narrated the following which he graded sound
(sahih), and al-Dhahabi confirmed him:

`Ali said: "Do not curse the people of Syria, for
among them are the Substitutes (al-abdal), but
curse their injustice."

 The above is a narration of `Ali not attributed to the
Prophet. Note, however, that any religious knowledge
unattainable through ijtihad and authentically conveyed
from one of the Companions is considered a hadith by the
experts of that science.

 124

3. Tabarani said in his Mu`jam al-awsat:

Anas said that the Prophet said: "The earth will
never lack forty men similar to the Friend of the
Merciful [Prophet Ibrahim], and through them
people receive rain and are given help. None of
them dies except Allah substitutes another in his
place." Qatada said: "We do not doubt that al-Hasan
[al-Basri] is one of them."

 Ibn Hibban narrates it in al-Tarikh through Abu
Hurayra as: "The earth will never lack forty men similar to
Ibrahim the Friend of the Merciful, and through whom you
are helped, receive your sustenance, and receive rain."

4. Imam Ahmad also narrated in the Musnad (5:322)
through `Abd al-Wahhab ibn `Ata':

The Prophet said: "The Substitutes in this
Community are thirty like Ibrahim the Friend of the
Merciful. Every time one of them dies, Allah
substitutes another one in his place." Ahmad said:
"Other than this is also narrated from `Abd al-
Wahhab, but it is denounced (munkar)."

 125

 Hakim Tirmidhi cites it in Nawadir al-usul and
Ahmad's student al-Khallal in his Karamat al-awliya'.
Haythami said its men are those of the sahih except `Abd
al-Wahid who was declared trustworthy by al-`Ijli and Abu
Zar`a (as well as Yahya ibn Ma`in). He is one of the
narrators of Imam Muslim and also Tirmidhi.

5. Abu Dawud through three different good chains the
"Book of the Mahdi" in his Sunan (English #4273), Imam
Ahmad in his Musnad (6:316), Ibn Abi Shayba in his
Musannaf, Abu Ya`la, al-Hakim, and Bayhaqi narrated:

Umm Salama the wife of the Prophet related that
the Prophet said: "Disagreement will occur at the
death of a Caliph and a man of the people of
Madina will come forth flying to Mecca. Some of
the people of Mecca will come to him, bring him out
against his will and swear allegiance to him between
the Corner and the Maqam. An expeditionary force
will then be sent against him from Syria but will be
swallowed up in the desert between Mecca and

 126

Madina, and when the people see that, the
Substitutes (abdal) of Syria and the best people
(`asaba) of Iraq will come to him and swear
allegiance to him between the rukn and the
maqam..."

 127

6. Imam Ahmad cited in Kitab al-zuhd, also Ibn Abi al-
Dunya, Abu Nu`aym, Bayhaqi, and Ibn `Asakir narrated
from Julays:

Wahb ibn Munabbih said: I saw the Prophet in my
sleep, so I said: "Ya Rasulallah, where are the
Substitutes (budala') of your Community?" So he
gestured with his hand towards Syria. I said: "Ya
Rasulallah, aren't there any in Iraq?" He said: "Yes,
Muhammad ibn Wasi`, Hassan ibn Abi Sinan, and
Malik ibn Dinar, who walks among the people
similarly to Abu Dharr in his time."

7. Nawawi in Bustan al-`arifin (1985 ed. p. 31) mentions
that the hadith master Hammad ibn Salama ibn Dinar (d.
167) was considered to be one of the abdal. Sakhawi in his
notice on the narrations of the abdal already referred to
said:

What makes this hadith stronger and indicates its
currency among the Imams is the statement of our
Imam, al-Shafi`i, concerning a certain man: "We
considered him one of the abdal," and Bukhari's
statement concerning another: "They did not doubt
that he was one of the abdal," and other than these
two among the highly meticulous scholars, hadith
masters, and imams [such as Qatada and Wahb, see
above] also used this description for other people,
stating that they were of the abdal.

 128

 It is extremely telling that in their derogatory
references to the abdal, the "Salafis" never mention the
above strong reports and evidence from the scholars, but
only mention the weakest reports they can find, ignoring
what is established as authentic (such as #1, 2, 4, 5, and 7
above) because it does not fit their opinion. They seem to
think that their Imam, Ibn Taymiyya, erred in his assertion, in
his fundamental `Aqida wasitiyya, that "The Substitutes
(abdal) and the Imams of religion are to be found among
them [the true adherents of Islam in its pristine purity], and
the Muslims are in full accord concerning their guidance"!
Truly, success is from Allah alone.

The hadiths of the Abdal of Syria is confirmed by
the very high status of Syria in the hadiths of the Prophet's
Isra' and Mi`raj. The Prophet called Syria the purest of
Allah's lands, the place where Religion, belief and safety are
found in the time of dissension, and the home of the saints
for whose sake Allah sends sustenance to the people and
victory to Muslims over their enemies:

8. Ibn `Asakir in Tahdhib tarikh Dimashq al-kabir relates
from Ibn Mas`ud that the Prophet compared the world to a
little rain water on a mountain plateau of which the safw had
already been drunk and from which only the kadar or dregs
remained. al-Huwjiri and al-Qushayri mention it in their
chapters on tasawwuf, respectively in Kashf al-mahjub
and al-Risala al-qushayriyya. Ibn al-Athir defines safw
and safwa in his dictionary al-Nihaya as "the best of any
matter, its quintessence, and purest part." The quintessence

 129

spoken of by the Prophet is Syria, because he called Syria
"the quintessence of Allah's lands" (safwat Allah min
biladih). Tabarani related it from `Irbad ibn Sariya and
Haythami authenticated the chain of transmission in his book
Majma` al-zawa'id, chapter entitled Bab fada'il al-sham.

9. Abu al-Darda' narrated that the Prophet said:

As I was sleeping I saw the Column of the Book
being carried away from under my head. I feared
lest it would be taken away, so I followed it with my
eyes and saw that it was being planted in Syria.
Verily, belief in the time of dissensions will be in
Syria.

 Haythami said that Ahmad narrated it with a chain
whose narrators are all the men of the sahih -- sound
narrations -- and that al-Bazzar narrated it with a chain
whose narrators are the men of sound hadith except for
Muhammad ibn `Amir al-Antaki, and he is thiqa --
trustworthy.

 In the version Tabarani narrated from Ibn `Amr in
al-Mu`jam al kabir and al-Mu`jam al-awsat the Prophet
repeats three times: "When the dissensions take place, belief
will be in Syria." One manuscript bears: "Safety will be in
Syria." al-Haythami said the men in its chain are those of
sound hadith except for Ibn Lahi`a, and he is fair (hasan).

 130

10. al-Tabarani relates from `Abd Allah ibn Hawala that the
Prophet said:

I saw on the night that I was enraptured a white
column resembling a pearl, which the angels were
carrying. I said to them: What are you carrying?
They replied: The Column of the Book. We have
been ordered to place it in Syria. Later, in my sleep,
I saw that the Column of the Book was snatched
away from under my headrest (wisadati). I began
to fear lest Allah the Almighty had abandoned the
people of the earth. My eyes followed where it
went. It was a brilliant light in front of me. Then I
saw it was placed in Syria." `Abd Allah ibn Hawala
said: "O Messenger of Allah, choose for me (where
I should go)." The Prophet said: alayka bi al-sham
-- "You must go to Syria.

 al-hafiz al-Haythami said in Majma` al-zawa'id:
"The narrators in its chain of transmission are all those of
sound hadith, except Salih ibn Rustum, and he is thiqa --
trustworthy."

 131

 132

CONCLUSION

WARN YOUR BRETHREN OF THE "SALAFI" SECT

From the preceding presentation of the "Salafi" movement's
deviant beliefs, insha Allah there should not remain even
the slightest inkling of a doubt in the mind of the sincere
reader about that movement's deviant nature and falsehood.
It is only the ignorant, grossly biased, and dishonest
sympathizers of the group that will maintain the view that
the group's teachings and beliefs are in accordance with the
Qur'an and Sunna, since it has been clearly and decisively
proven to be just the exact opposite.

In the foregoing work, the reader will have noticed
that everything of the pure Islamic Belief mentioned has
been contradicted, altered, and otherwise manipulated by
that sect. In fact, the Prophet has warned us about the
appearance of such deviant groups when he said in an
authentic narration reported by Imam Ahmad in his Musnad
from Mu`awiya and cited by Ibn Kathir in his Tafsir (for
3:104-109):

Verily, the People of the Two Books (Jews and
Christians) split their Religion (deen) into seventy-
two separate religions (milla), and verily this
Community will split into seventy three religions --
that is: vain desires (ahwa') -- all of them bound for
the Fire except one, and that is the Congregation

 133

(al-jama`a). Verily, there shall arise in my
Community a kind of people of whom those vain
desires shall take complete possession just as rabies
takes possession of its host: not one artery nor
sinew of his remains except rabies penetrates it. By
Allah! O Assembly of the Arabs! I tell you truly that
if you do not establish what your Prophet brought, I
swear that there are people other than you that are
more fit to establish it.

 134

Let there be no doubt that each of these groups

claims for itself that it is the Saved Group, and that it is
correct, and that it alone follows the Prophet. Accordingly,
"Salafi" sectarians print deviant and fanciful literature in the
guise of teaching pure Islam. The Prophet predicted this
when he said: "One of the signs of the change of the
Religion is the affectation of eloquence by the
rabble."25 Allah has permitted them a certain time to wreak
havoc on the Umma, and that time is coming to an end
insha Allah.

The way of Truth is the Way of the People of

the Prophet's Sunna and of the Congregation (Ahl al-
Sunna wa al-Jama`a). It is not the way of "Salafis," or
"Talafis," or any other of the ways that have mushroomed in
our time. It is a single way and it is the one which leads to
salvation. Any other way is one of the ways of misguidance
which lead to destruction. This was clearly explained by the
Prophet in another hadith narrated by Ahmad with a good
chain from `Abd Allah ibn Mas`ud:

Allah's Messenger drew a line with his hand and
said, "This is the straight path of Allah." He then
drew lines to its right and to its left and said: "These
are the other paths, which represent misguidance,
and at the head of each path sits a devil inviting
people to it." He then recited: "And verily, this is My

25See above, p. 63.

 135

straight path, so follow it, and follow not other paths,
for they will separate you away from His path."
(6:153).

The path is to stick to the Book of Allah and to the

Sunna of His Prophet, as shown in the following hadith. The
Prophet said:

I have left you with two matters, and as long as you
hold to them, you will never go astray: the Book of
Allah and my Sunna." (Narrated by Malik in his
Muwatta', hadith munqati` missing the Tabi`i link)

 136

So the criterion to judge the claim of any group or

individual who claims to be on the path of the Salaf, is to

 137

see whether their beliefs and teachings are in accordance to
the Qur'an and Sunna.

The deceptive external claim of the "Salafi"
sectarians that they love the pious Salaf and follow their
ways should not be a means of confusion to anybody. The
proof and reality of their deviant nature is given openly in
their deeds for all to see. A case in point is the slanderous,
mendacious booklet which is the reason for the present
rebuttal. The Arabs have a famous saying: ahl al-jahl
a`da'un li ahl al-`ilm -- "The people of ignorance are the
enemies of the people of knowledge." This is exactly what
that group has shown to the world in declaring its enmity to
the people of tasawwuf, who are the foremost of the people
of knowledge of Allah and love in Allah. In so doing the
"Salafis" have declared loud and clear that their aim is to
destroy Islam from within, while wearing the cloak of Islam.

A serious effort should be made to enlighten those
of the movement's followers that may be genuinely seeking
the light of pure Islam, but as a result of the movement's
brainwashing have fallen into its clutches.

Whatever has been said in the present book is not to
be taken lightly, since this is a matter that could take a
person completely out of the fold of Islam and into disbelief.
This is not the mere opinion of laymen but the verdict of the
`ulama of Islam, who have pronounced that anyone holding
such deviant beliefs as anthropomorphism, disparagement of
the Prophet, disbelief in the awliya', rejection of the

 138

principles of the Law, the heinous practice of declaring
Muslims kafir, and yet persisting in such beliefs even after
the evidence has been clearly shown to them: such a person
has fallen outside the fold of Islam. It should be kept in mind
that the above statements are being made for the purpose of
conveying knowledge only and not to make a declaration of
kufr (disbelief) of any people.

It is compulsory on the scholars to make an effort to
inform the public through all means available about the
"Salafi" movement's deviant nature. Articles should be
written and distributed to expose the sect and their agenda
of takfir and disinformation. Many Muslims have passively
sat by for a long time, believing that the movement would
soon fizzle out and disappear into the abyss of its own
ignorance. Instead, its cancerous growth has continued
unabated and unchecked. As for those who, in spite of what
they have read, continue to have misgivings about exposing
the group due to their desire to maintain an image of unity
with respect to Islam, let them reflect on the following
report:

When some people mentioned to Imam Ahmad ibn

Hanbal that they felt uneasy about criticizing people who
had deviated in their beliefs, he replied: "If I were to remain
silent, how then would the masses know truth from
falsehood?"26

26Reported by Ibn Taymiyya in Majmu`a al-rasa'il wa al-masa'il (4:10).

 139

According to the unanimous agreement of Muslim
scholars, those who introduce deviant writings and religious
dogmas contrary to the Qur'an and Sunna and the
Consensus of the scholars, have to be exposed, and the
Muslim nation must be warned against them. In fact, when
Imam Ahmad ibn Hanbal was asked if one who fasted,
prayed, and secluded himself in the Masjid was dearer to
him than one who spoke out against people involved in
deviations, he replied that when one fasts, prays and
secludes oneself, he does so for himself alone; but if he
speaks out against deviations, he does so for Muslims in
general, which is more noble.

With this we end this all-too-brief book. If, after
having read it, you believe it is your duty and responsibility to
Allah to warn your brothers and sisters, then do so and do
not be a silent spectator: spread the truth to the best of your
ability. Perhaps you may save a soul or two from the deviant
clutches of the sect.

We ask Allah to give all of us the success to
recognize the truth, to understand it, to implement it and to
call to it.

Blessings and peace on the Prophet,
his Family, and his Companions

Wa al-hamdu lillahi
rabb al-`alamin

 140

Al-Sayyid al-Shaykh MUHAMMAD HISHAM KABBANI
comes from a well-respected Lebanese family of Muslim
scholars, jurists, muftis, and teachers, whose prominence in
the Middle East goes back to the early centuries of Islam.
Shaykh Hisham is vice-chairman of Al-Sunna Foundation of
America (ASFA) and presently the most famous Muslim da`i
and scholar in the Americas. He has lectured in the Middle
East, Far East, Africa, and Europe on Islam in the modern
world, Islamic education, and spirituality. He came to
America eight years ago on the orders of his shaykh,
Mawlana Muhammad Nazim Adil al-Haqqani, mufti of
Cyprus and world head of the Naqshbandi Tariqa, with the
directive to spread Islam among non-Muslims. He has since
helped establish more than thirty mosques and Islamic
centers and has conveyed the Message of Islam to
countless people, by Allah's grace. He authored several
books on Islam and Sufism, and frequently lectures at
centers of religious learning and universities. His most
recent work are a three-volume, 1,500-page refutation of
"Salafi" dogmas, entitled Islamic Beliefs and Doctrine
According to Ahl al-Sunna: A Repudiation of "Salafi"
Innovations, as well as its summarized version entitled al-
Radd al-qati` `ala al-salafi al-da'i` (The Decisive Answer
to the Lost "Salafi"). The present work is a response to the
growing campaign of "Salafi" disinformation on tasawwuf. It
is hoped the reader will find in these works an effective
antidote against the diseases of alteration, modernization,
and anti-spirituality that are presently poisening the core and
kernel of our Deen.

